

Normative instruments concerning Technical and Vocational Education

- Revised Recommendation concerning Technical and Vocational Education (2001)
- Convention on Technical and Vocational Education (1989)

United Nations
Educational, Scientific
and Cultural Organization

Contents

UNESCO's normative instruments concerning Technical and Vocational Education	2
Revised Recommendation concerning Technical and Vocational Education (2001)	7
I. Scope	7
II. Technical and vocational education in relation to the educational process: objectives	9
III. Policy, planning and administration	13
IV. Technical and vocational aspects of general education	19
V. Technical and vocational education as preparation for an occupational field	21
• Organization	23
• Programme content	27
VI. Technical and vocational education as continuing education	31
VII. Guidance	35
VIII. The learning process	39
IX. Staff	41
• Teaching staff	43
• Administrative and guidance staff	47
X. International cooperation	49
Convention on Technical and Vocational Education	53

UNESCO's normative instruments concerning Technical and Vocational Education

Foreword

One of UNESCO's functions is that of an international standard-setter. The Organization plays this role by making known the internationally acknowledged sound standards and practices in its fields of competence. In the area of technical and vocational education, it informs its Member States of those standards and practices through two normative instruments or standard-setting documents. These are the ***Convention on Technical and Vocational Education*** and the ***Revised Recommendation concerning Technical and Vocational Education (2001)***.

UNESCO's normative instruments are drafted by international committees of eminent specialists in the concerned discipline and then submitted to the Organization's General Conference where all of the Member States have an opportunity to scrutinize the draft instrument and to approve and adopt it. Conventions are expected to be ratified as well by the Member States and confer an obligation on countries to adhere to the standards they prescribe. After the General Conference has adopted a normative instrument, the UNESCO Secretariat proceeds to disseminate it among the Member States and to advocate the implementation of its articles and clauses. The ***Convention on Technical and Vocational Education*** was adopted in 1989 while the recently updated ***Revised Recommendation concerning Technical and Vocational Education (2001)*** was adopted in 2001 as its title suggests. The Second International Congress on Technical and Vocational Education that was held in Seoul, Republic of Korea in 1999, generated a set of recommendations on how technical and vocational education and training (TVET) should adapt to the changing demands of the workplace in the early years of the twenty-first century. The Seoul Congress recommendations were used as the cues for updating the ***Recommendation*** so that it took into consideration contemporary issues such as globalization, information and communication technology, gender inclusiveness and the need for environmentally sound sustainable development.

The aim of these normative instruments is to help guide the Member States to improve their national TVET systems. They may serve as resource material on

which systemic reform may be based. This reform may include policy issues as well as the day-to-day practice of TVET. The documents highlight the demands of the contemporary world of work such as the need for multiple skills including information technology skills and 'soft' skills such as entrepreneurship and adaptability to changing work situations. It is our hope therefore, that these instruments will help UNESCO's Member States to align their TVET systems more closely with the needs of today's workplace. This suggests that TVET should be available as a part of lifelong learning so that young people as well as adults may prepare themselves better to enter or re-enter paid employment or self-employment.

In line with the ongoing global **Education For All** process, the documents also emphasize the need to ensure that TVET is accessible to all, and particularly to those groups that in the past have either been excluded or have not considered TVET a viable education option. UNESCO believes that **Education For All** should lead to work for all. It follows therefore that skills for livelihoods should form an integral part of basic education.

It is thus clear that the pivotal role of TVET in preparing people of all ages and in all socio-economic and cultural contexts for productive, satisfying and socially responsible work is broadly recognized. UNESCO therefore wishes to give the widest exposure to the international instruments that provide the standards and guidelines for this branch of education and has placed the **Revised Recommendation** and the **Convention** in a single booklet. The two instruments are in the six official languages of the United Nations system - Arabic, Chinese, English, French, Russian and Spanish. While no country, community or institution will find that every article and clause in the two instruments is relevant to its particular situation, they will find much information that will help them to aspire to and maintain sound standards. It is hoped that the instruments will inspire and motivate stakeholders to reform their TVET systems at all levels, from policy-making to delivery in all its forms, especially in non-formal settings.

I encourage all TVET stakeholders to use this booklet as intensively as you wish and also to share it with other interested stakeholders. There are no restrictions on reproducing or printing the material it contains except for acknowledging them

as UNESCO documents. I do hope that these two normative instruments make a positive contribution to the better preparation of both the young and adults in your community for work in the knowledge society.

John Daniel

Assistant Director-General
for Education

Paris, May 2004

The General Conference,

Recalling 154 EX/Decision 4.3 (May 1998) to incorporate the major themes originally envisaged for the third consultation on the implementation of the Revised Recommendation concerning Technical and Vocational Education into the agenda of the Second International Congress on Technical and Vocational Education,

Recognizing the value of the recommendations of the Second International Congress on Technical and Vocational Education (Seoul, April 1999) reflecting the emerging challenges of the twenty-first century, an era of globalization and revolution in the field of information/communication technology, and that these recommendations will therefore guide a new orientation of “technical and vocational education and training (TVET) for all throughout life” so as to meet the new demands of achieving the objectives of a culture of peace, environmentally sound sustainable development, social cohesion and citizenship of the world,

Recalling also 30 C/Resolution 14, which invited the Director-General to prepare an updated version of the Revised Recommendation concerning Technical and Vocational Education taking into account the new trends identified by the Second International Congress on Technical and Vocational Education, to submit the new draft version to all Member States during the 2000-2001 biennium for consultation, and to submit it together with a proposal for the modalities of future consultations on its implementation to the General Conference at its 31st session for approval,

Having examined document 31 C/22 and the draft Revised Recommendation concerning Technical and Vocational Education (2001) annexed thereto,

- 1. Adopts** the Revised Recommendation concerning Technical and Vocational Education (2001) this second day of November 2001;
- 2. Invites** the Director-General to conduct future consultations with Member States concerning its implementation, together with the five-yearly assessments of the follow-up to the Seoul Congress;
- 3. Recommends** that when developing and improving technical and vocational education, Member States should take whatever legislative or other steps may be required to give effect, within their respective territories, to the principles set forth in this Recommendation;
- 4. Further recommends** that Member States should bring this Recommendation to the attention of the authorities and bodies concerned with technical and vocational education;
- 5. Also recommends** that Member States should submit to it, together with the five-yearly assessments of the follow-up to the Seoul Congress, reports on the action they have taken to give effect to the Recommendation.

Annex of the Revised Recommendation concerning Technical and Vocational Education (2001)

Revised Recommendation concerning Technical and Vocational Education (2001)

I. Scope

1. This Recommendation applies to all forms and aspects of education that are technical and vocational in nature, provided either in educational institutions or under their authority, by public authorities, the private sector or through other forms of organized education, formal or non-formal, aiming to ensure that all members of the community have access to the pathways of lifelong learning.
2. For the purposes of this Recommendation "technical and vocational education" is used as a comprehensive term referring to those aspects of the educational process involving, in addition to general education, the study of technologies and related sciences, and the acquisition of practical skills, attitudes, understanding and knowledge relating to occupations in various sectors of economic and social life. Technical and vocational education is further understood to be:
 - (a) an integral part of general education;
 - (b) a means of preparing for occupational fields and for effective participation in the world of work;
 - (c) an aspect of lifelong learning and a preparation for responsible citizenship;
 - (d) an instrument for promoting environmentally sound sustainable development;
 - (e) a method of facilitating poverty alleviation.
3. Technical and vocational education, being part of the total educational process and being a right as described in Article 26 of the Universal Declaration of Human Rights, is included in the term "education" as defined in the Convention

and the Recommendation against Discrimination in Education adopted by the General Conference of the United Nations Educational, Scientific and Cultural Organization at its 11th session (1960) and the Convention on Technical and Vocational Education adopted by the General Conference at its 25th session (1989). The provisions of these documents are therefore applicable to it.

4. This Recommendation should be understood as setting forth general principles, goals and guidelines to be applied by each individual country according to its socio-economic needs and available resources in a changing world, with a view also to enhancing the status of technical and vocational education. The application of the provisions and the timing of the implementation will depend upon the specific conditions, and constitutional provisions existing in a given country.

II. Technical and vocational education in relation to the educational process: objectives

5. Given the immense scientific, technological and socio-economic development, either in progress or envisaged, which characterizes the present era, particularly globalization and the revolution in information and communication technology, technical and vocational education should be a vital aspect of the educational process in all countries, and in particular should:
 - (a) contribute to the achievement of the societal goals of greater democratization and social, cultural and economic development, while at the same time developing the potential of all individuals, both men and women, for active participation in the establishment and implementation of these goals, regardless of religion, race and age;
 - (b) lead to an understanding of the scientific and technological aspects of contemporary civilization in such a way that people comprehend their environment and are capable of acting upon it while taking a critical view of the social, political and environmental implications of scientific and technological change;
 - (c) empower people to contribute to environmentally sound sustainable development through their occupations and other areas of their lives.
6. Given the necessity for new relationships between education, the world of work and the community as a whole, technical and vocational education should exist as part of a system of lifelong learning adapted to the needs of each particular country and to worldwide technological development. This system should be directed to:
 - (a) abolishing barriers between levels and areas of education, between education and the world of work, and between school and society through:
 - (i) the appropriate integration of technical/vocational and general education at all levels;

- (ii) the creation of open and flexible educational structures;
 - (iii) the taking into account of individuals' educational needs, the evolution of occupations and jobs recognizing work experience as a part of learning;
- (b) improving the quality of life by creating a learning culture that permits individuals to expand their intellectual horizons, to acquire and to constantly improve professional skills and knowledge, and to engage positively in society to utilize the fruits of economic and technological change for the general welfare.
- 7.** Technical and vocational education should begin with a broad base which facilitates horizontal and vertical articulation within the education system and between school and the world of work, thus contributing to the elimination of all forms of discrimination, and should be designed so that it:
- (a) is an integral part of everyone's basic general education in the form of initiation to technology, the world of work, and human values and standards for responsible citizenship;
 - (b) may be freely and positively chosen as the means by which people develop talents, interests and skills leading to an occupation in various sectors or to further education;
 - (c) allows access to other aspects and areas of education at all levels, including institutions of higher learning, by being grounded in a solid general education and, as a result of the integration mentioned in paragraph 6(a), containing a general education component through all stages of specialization;
 - (d) allows transfers from one field to another within technical and vocational education;
 - (e) is readily available to all and for all appropriate types of specialization, within and outside formal education systems, and in conjunction or in parallel with training in order to permit educational, career and job mobility at the minimum age at which the general basic education is considered to have been acquired, according to the education system in force in each country;

- (f) is available on the above terms and on a basis of equality to women as well as men, and where the learning and working environment is made suitable for the participation of girls and women by removing overt and covert bias and discrimination and seeking strategies for motivating girls and women to take an interest in vocational and technical education;
 - (g) is available to people with disabilities and to socially and economically disadvantaged groups such as immigrants, refugees, minorities (including indigenous peoples), demobilized soldiers in post-conflict situations, and underprivileged and marginalized youth in special forms adapted to their needs in order to integrate them more easily into society.
- 8.** In terms of the needs and aspirations of individuals, technical and vocational education should:
- (a) permit the harmonious development of personality and character, and foster spiritual and human values, the capacity for understanding, judgement, critical thinking and self-expression;
 - (b) prepare the individual for lifelong learning by developing the necessary mental tools, technical and entrepreneurial skills and attitudes;
 - (c) develop capacities for decision-making and the qualities necessary for active and intelligent participation, teamwork and leadership at work and in the community as a whole;
 - (d) enable an individual to cope with the rapid advances in information and communication technology.

III. Policy, planning and administration

9. Policy should be formulated and technical and vocational education administered in support of the general objectives adopted for the educational process as well as for national and, if possible, the regional social and economic requirements of the present and the future, and an appropriate legislative and financial framework adopted. Policy should be directed to both the structural and the qualitative improvement of technical and vocational education as stipulated in Article 2 of the Convention on Technical and Vocational Education (1989) and further described in the recommendations of the Second International Congress on Technical and Vocational Education (1999):

- (a) Although governments carry the primary responsibility for technical and vocational education, in a modern market economy technical and vocational education policy design and delivery should be achieved through a new partnership between government, employers, professional associations, industry, employees and their representatives, the local community and non-governmental organizations (NGOs). This partnership must create a coherent legislative framework to enable the launching of a national strategy for change. Within this strategy the government, apart from actually providing technical and vocational education, can also provide leadership and vision, facilitate, coordinate, establish quality assurance and ensure that technical and vocational education is for all by identifying and addressing community service obligations.
- (b) Technical and vocational education is best served by a diversity of public and private providers. The appropriate mix can be found in many ways, with the responsibility of governments being to facilitate choice while ensuring quality.
- (c) Government and the private sector should recognize that technical and vocational education is an investment, not a cost, with significant returns, including the well-being of workers, enhanced productivity and

international competitiveness. Therefore funding for technical and vocational education should be shared to the maximum extent possible between government, industry, the community and the learner, with government providing appropriate financial incentives. Furthermore, the governments of least developed countries in particular should seek bilateral and multilateral capacity-building cooperation in technical and vocational education.

- (d) Within governments, there are often shared and overlapping responsibilities for various elements of technical and vocational education among departments and agencies. It is desirable that governments streamline their own public institutional framework to the maximum extent possible to coordinate the national technical and vocational education effort, create an effective partnership with the private sector, and promote technical and vocational education for the benefit of all stakeholders.

10. Particular attention should be given to planning the development and expansion of technical and vocational education by:

- (a) giving high priority to technical and vocational education in national development agendas as well as in plans for educational reform;
- (b) evaluating national short-term and long-term needs;
- (c) providing appropriate current and future allocations of financial resources;
- (d) establishing a national body responsible for coordinating planning in technical and vocational education based on analysis of statistical data and projections to facilitate complementarity between educational policy planning and employment policy.

11. Planning should respond to national and, if possible, regional, economic and social trends, to projected changes in demand for different classes of goods and services, and for different types of skills and knowledge in such a way that technical and vocational education may easily adapt to the evolving scientific, technological and socio-economic changes. This planning should also be coordinated with current and projected training action and the evolution of the world of work in both urban and rural areas.

- 12.** While the education authorities should have primary responsibility, the following groups of relevant stakeholders should be actively associated in policy formulation and in the planning process; corresponding structures, both national and local, taking the form of public agencies or consultative or advisory bodies, should be created to permit this:
- (a) public authorities responsible for planning economic and social policy, labour and employment, and for the manufacturing and service sectors;
 - (b) representatives of non-governmental organizations within each occupation sector from among employers and workers as well as of the informal economy, small enterprise owners and entrepreneurs;
 - (c) authorities or bodies responsible for out-of-school education and training;
 - (d) representatives of those responsible – both in public education and in State-recognized private education – for executing educational policy, including teachers, examining bodies and administrators;
 - (e) parents', former pupils', students' and youth organizations;
 - (f) representatives from the community at large.
- 13.** Policies for the structural improvement of technical and vocational education should be established within the framework of broad policies designed to implement the principle of lifelong education through the creation of open, flexible and complementary structures for education, training and educational and vocational guidance, considering the provisions of modern information technology in education regardless of whether these activities take place within the system of formal education or outside it. In this respect, consideration should be given to the following:
- (a) multi-purpose secondary education offering diversified curricula linking education to the world of work;
 - (b) having institutions of higher learning offering flexible admission and programmes ranging from short specialized ones to longer full-time programmes of integrated studies and professional specialization;
 - (c) establishing a system of equivalencies whereby credit is given for completion of any approved programme, and recognition is granted to educational and/or professional qualifications and work experience;

- (d) providing articulation and pathways between technical and vocational education and programmes of higher education for the benefit of those learners who may wish to continue their education.
- 14.** Policy should be directed to ensuring high quality so as to exclude discrimination between the different educational streams. In this respect, special efforts should be made to ensure that national technical and vocational education seeks to meet international standards.
- 15.** In order to ensure quality, responsible national authorities should establish criteria and standards, subject to periodic review and evaluation, applying to all aspects of technical and vocational education, including, to the greatest extent possible, non-formal education for:
- (a) all forms of recognition of achievement and consequent qualification;
 - (b) staff qualifications;
 - (c) ratios of teaching and training staff to learners;
 - (d) the quality of curricula and teaching materials;
 - (e) safety precautions for all learning and training environments;
 - (f) physical facilities, buildings, libraries, workshop layouts, quality and type of equipment.
- 16.** National policy should foster research related to technical and vocational education, with particular emphasis on its potential within lifelong learning, and directed to its improvement and relevance to the prevailing socio-economic context. This research should be carried out at national and institutional levels, as well as through individual initiative. To this end:
- (a) special emphasis should be placed on curriculum development, research concerning teaching and learning methods and materials, and, where the need exists, on technologies and techniques applied to development problems;
 - (b) financial resources and physical facilities from public and/or private sources should be made available to institutions of higher education, specialized research institutions and professional organizations for applying the results of this research on an experimental basis in representatively selected institutions for technical and vocational education;

- (c) the positive results of research and experimentation should be widely disseminated using all available media, especially information and communication technology;
 - (d) the effectiveness of technical and vocational education should be evaluated using, among other data, relevant statistics including those concerning part-time enrolments, drop-out rates and placement in wage- and self-employment;
 - (e) research efforts to humanize working conditions should be emphasized.
- 17.** Administrative structures should provide for evaluation, supervisory and accreditation services to ensure the rapid application of new research findings and to maintain standards:
- (a) evaluation services as a whole should ensure the quality and smooth operation of technical and vocational education by continuous review and action directed to monitoring progress and maintaining standards through constant improvement of staff, facilities, programmes and, most importantly, student achievement;
 - (b) supervisory services for the staff should encourage improvement in the quality of teaching by providing guidance and advice and recommending continuing education;
 - (c) all technical and vocational education programmes, including those offered by private bodies, should be subject to approval by the public authorities;
 - (d) individual institutions should have the autonomy to design their programmes with the involvement of business and industry to suit local needs.
- 18.** Particular attention should be given to the material resources required for technical and vocational education. Priorities should be carefully established with due regard for immediate needs and the probable directions of future expansion in consultation with representatives from the world of work:
- (a) institutional planning should be directed to ensuring maximum efficiency and flexibility in use;

- (b) the planning, construction and equipping of facilities should be carried out in collaboration with specialists from industry, teachers and educational architects, and with due regard for the purpose of the facilities, prevailing local factors and relevant research;
- (c) adequate funds should be allocated for recurrent expenditure for supplies and maintenance and repair of equipment;
- (d) institutions should be given greater autonomy in their administration and financial management.

IV. Technical and vocational aspects of general education

- 19.** An initiation to technology and to the world of work should be an essential component of general education. An understanding of the technological nature of modern culture and an appreciation of work requiring practical skills should thereby be acquired. This initiation should be a major concern in educational reform and democratization. It should be a required element in the curriculum, beginning in primary education and continuing through the early years of secondary education.
- 20.** Opportunities for general technical and vocational initiation should continue to be available to those who wish to avail themselves of it within the education system and outside it in places of work or the community at large.
- 21.** Technical and vocational initiation in the general education of youth should fulfil the educational requirements of all spheres of interest and ability. It should mainly perform three functions:

 - (a) to broaden educational horizons by serving as an introduction to the world of work, and the world of technology and its products through the exploration of materials, tools, techniques, and the process of production, distribution and management as a whole, and to enrich the learning process through practical experience;
 - (b) to orient those with the interest and ability in technical and vocational education towards preparation for an occupational field or training outside the formal education system;
 - (c) to promote in those who will leave formal education with no specific occupational aims or skills, attitudes and thought processes likely to enhance their aptitudes and potential, to facilitate the choice of an occupation and access to a first job, and to permit them to continue their vocational training and personal development.

- 22.** General technical and vocational studies in schools, having great importance for the orientation and education of youth programmes, should include an appropriate balance between theoretical and practical work. Such a programme of studies should be drawn up in collaboration with the professional community and with those responsible for technical and vocational education. These programmes should:
- (a) be based upon a problem-solving and experimental approach, and involve experience in planning methods and decision-making;
 - (b) introduce the learner to a broad spectrum of technological fields and to productive work situations;
 - (c) develop a certain command of valuable practical skills such as tool use, repair and maintenance and safety procedures, and a respect for their value;
 - (d) develop an appreciation of good design, craftsmanship and quality;
 - (e) develop the ability to function as a team member and to communicate technical information;
 - (f) be closely related to the local environment without, however, being limited to it.
- 23.** Technical and vocational initiation programmes in general educational enrichment for youth and adults should be directed to enabling those engaged in working life to:
- (a) understand the general implications of technical change, its impact on their professional and private lives, and how to adapt to these changes;
 - (b) use practical skills for improving the home and community environment, and thus the quality of life and productive leisure-time activities;
 - (c) inculcate an awareness of the possible impact of technology on the environment, and of the concept of sustainable development.

V. Technical and vocational education as preparation for an occupational field

- 24.** Given the disparities that may exist between formal education, whether secondary or tertiary, and the employment and career opportunities available, the highest priority should be given to technical and vocational education. Consequently the structure and content of traditional education, whether general or technical and vocational, should be adapted accordingly through:
- (a) the diversification of secondary education in the later stages so that it may be pursued in conjunction with employment or training, or may lead to employment or to higher education, thereby offering to all youth educational options corresponding to their needs and abilities;
 - (b) the development of educational structures and programmes on all levels centred on organized and flexible interchange between educational institutions (including universities), training institutions and the world of work.
- 25.** Technical and vocational education as preparation for an occupational field should provide the foundation for productive and satisfying careers and should:
- (a) lead to the acquisition of broad knowledge and generic skills applicable to a number of occupations within a given field so that the individual is not limited in his/her choice of occupation and is able to transfer from one field to another during his/her working life;
 - (b) at the same time offer both a thorough and specialized preparation for initial employment, including self-employment, and also training within employment;
 - (c) provide the background in terms of knowledge, skills and attitudes for continuing education at any point in the individual's working life.

- 26.** Premature and narrow specialization should be avoided:
- (a) in principle, the age of 15 should be considered the lower limit for beginning specialization;
 - (b) a period of common studies providing basic knowledge and generic skills should be required for each broad occupational sector before a special branch is chosen.
- 27.** Technical and vocational education programmes should be designed as comprehensive and inclusive systems to accommodate the needs of all learners with special emphasis on motivating girls and women. Their equal access and participation should be ensured by:
- (a) appropriate legislative measures;
 - (b) widespread dissemination of information concerning opportunities;
 - (c) gender-sensitive guidance and counselling;
 - (d) other incentives relevant to the local context.
- 28.** Special provision should be made for out-of-school and unemployed youth and children of socially disadvantaged groups such as minorities, migrant workers, refugees, etc. with little or no primary education, as well as for those not entering education or training programmes after completion of compulsory schooling, in order that they may acquire skills for wage- or self-employment.
- 29.** Given the necessity of integrating people who are disadvantaged due to physical and intellectual disabilities into society and its occupations, the same educational opportunities should be available to them as to those without disabilities in order that they may achieve qualification for an occupation to realize their potential and optimize their participation in the work force; special measures or special institutions may be required.

- 30.** Technical and vocational education as preparation for an occupational field should be organized on a national or provincial/local basis, so as to respond positively to overall social, economic and educational requirements and to the needs of different groups of the population without discrimination.
- 31.** Several organizational patterns of technical and vocational education, including full-time, part-time, open and distance learning options, could exist within each country. The following patterns should be considered:
- (a) full-time programmes including general education and practical training, provided in an educational establishment, either comprehensive or specialized;
 - (b) part-time programmes such as the following, in which general education and theoretical and broad practical aspects of the occupational field are given in an educational establishment, while specialized practical training is acquired during work in the chosen occupation:
 - (i) the day-release system, providing for workers and apprentices to attend an educational establishment one or two days a week;
 - (ii) the sandwich system, under which periods in an educational institution alternate with training periods in a factory, farm, business establishment or other undertaking;
 - (iii) the block-release system, whereby workers are released to attend courses of 10 to 15 weeks per year;
 - (c) open and distance education programmes provided through:
 - (i) correspondence;
 - (ii) special radio and television broadcasting;
 - (iii) the Internet and other computer-based media.

- 32.** The responsible authorities should encourage part-time education; therefore:
- (a) these programmes could be available after completion of minimum compulsory or required schooling, and should continue to be available throughout life;
 - (b) the qualifications acquired by this means should be equivalent to those acquired by full-time education;
 - (c) the practical training conducted by employers should be as broad as possible, and should aim to meet international standards.
- 33.** In view of the increasing requirement for qualified middle-level personnel and the increasing numbers completing secondary education or its equivalent, the development of technical and vocational programmes at a tertiary level should be given high priority, by both public and private providers. The following patterns should be considered:
- (a) a period of one to two years of guided work experience followed by part-time or full-time programmes of specialization;
 - (b) part-time and/or evening programmes;
 - (c) full-time programmes as an extension to those given in specialized secondary or tertiary institutions;
 - (d) programmes offered through open and distance learning.
- 34.** In view of the high cost of equipment, its usage should be organized to yield optimum benefit. This could be achieved as follows:
- (a) centralized or mobile workshops and libraries could be used to serve several educational institutions;
 - (b) when educational institutions close for the evenings and vacations, their classrooms and workshops should be utilized for continuing education and non-formal training programmes;
 - (c) workshops and laboratories should also be used to instil the culture of maintenance and respect for safety standards;
 - (d) enterprises should be encouraged to make their equipment and facilities available for practical training.

35. Enterprises should be actively involved in the theoretical and practical training of those preparing for occupations in their particular sector, and should interact with educational institutions regarding the organization of such training.

Programme content

- 36.** All programmes of technical and vocational education as preparation for an occupational field should:
- (a) aim at providing scientific knowledge, technical versatility and a cluster of core competencies and generic skills required for rapid adaptation to new ideas and procedures and for steady career development;
 - (b) be based on analyses and forecasts of occupational requirements by national education authorities, employment authorities, occupational organizations and other stakeholders;
 - (c) include an appropriate balance between general subjects, science and technology, as well as subjects such as computer literacy, information and communication technology, the environment and studies of both the theoretical and practical aspects of the occupational field;
 - (d) stress developing a sense of values, ethics and attitudes to prepare the learner for self-reliance and responsible citizenship.
- 37.** In particular, programmes should:
- (a) be interdisciplinary in character, as many occupations now require two or more traditional areas of study;
 - (b) be based on curricula designed around core knowledge, competencies and skills;
 - (c) include studies of the social and economic aspects of the occupational field as a whole;
 - (d) include an interdisciplinary perspective to equip students to work in the changing employment environment, and incorporate a multicultural perspective, which may include the study of a foreign language as preparation for international employment;
 - (e) include the study of at least one foreign language of international use, which, while conducive to a higher cultural level, will give special

emphasis to the requirements of communication, the acquisition of a scientific and technical vocabulary, and the need to prepare for international employment and multicultural working environments;

- (f) include an introduction to organizational, planning and entrepreneurial skills;
- (g) emphasize instruction in safe and environmentally sound procedures relative to the materials and equipment used in a given occupational field, the importance of safe working conditions, and the health aspects relative to the occupation as a whole, including emergency and first-aid training.

38. While based on the above general principles and components, and thus pursuing in all cases broader educational aims, programmes in their practical aspect should be designed taking into account special occupational requirements, especially in “new” professions and those undergoing change, and particularly the use of the new information and communication technology as a tool for enhancing the effectiveness of all vocations, including those considered traditional.

39. Technical and vocational education programmes leading to university qualification, while encouraging research and offering high-level specialization, should be developed with particular attention to:

- (a) the inclusion of components directed to developing attitudes whereby those with broad responsibilities in technological fields constantly relate their professional tasks to broader social and ethical goals;
- (b) preparing the learner more generally for life and the world of work bearing in mind that technical and vocational education is for economic, personal and social benefit.

40. Programmes of technical and vocational education as preparation for occupations within the agricultural sector should be designed in accordance with the overall social and economic requirements of sustainable development in rural areas.

41. Where lack of resources is a serious constraint, priority should be given to developing programmes for areas experiencing skilled human resource short-

ages, taking into consideration the projected needs for national economic development and the corresponding labour market growth.

- 42.** Programmes preparing for occupations in small industry, individual farming or the artisan trades, particularly for self-employment, should include entrepreneurship and elementary information and communication technology studies to enable those engaged in such occupations to take responsibility for production, marketing, competent management and the rational organization of the enterprise.
- 43.** Programmes leading to occupations in the business, commercial and service sector, including the tourism and hospitality industries, should consist of:
 - (a) training in the methods and skills developed as a result of the application of computer-based technology to business and office management, and particularly to the acquisition and processing of information;
 - (b) training in the organizational and management skills required for the smooth operation of enterprises;
 - (c) an introduction to marketing and distribution procedures.
- 44.** Special attention should be given to developing programmes for preparing personnel at all levels for the social services system (e.g. community and family work, nursing and paramedical occupations, nutrition and food technology, home economics and environmental improvement). Those programmes should:
 - (a) orientate the special occupational field to raising standards of living in terms of nutrition, clothing, housing, medical services, the quality of family life and that of the environment;
 - (b) be adapted to the special requirements of local conditions, in particular those of climate and geography, materials available, community organization, and social and cultural patterns.

VI. Technical and vocational education as continuing education

- 45.** The development and expansion of technical and vocational education as continuing education, both within and outside the formal education system, with either public or private funding, and within the framework of lifelong learning, should be a priority objective of all educational strategies. Broad provision should be made for allowing everyone, whatever their prior qualifications, to continue both their professional and general education by facilitating seamless pathways for learners through articulation, accreditation and recognition of all prior learning and relevant work experience. Technical and vocational education should develop close interfaces with all other education sectors to facilitate seamless pathways for learners with an emphasis on articulation, accreditation and recognition of prior learning. Within this spectrum, technical and vocational education has a responsibility to ensure a sound initial education and training aimed at learning to learn, the most precious skill for all citizens, both young and adult.
- 46.** In addition to permitting adults to make up deficiencies in general or vocational education, which has often been its sole objective, continuing education should now:
- (a) offer possibilities for personal development and professional advancement by providing flexibility in programme administration and curriculum design to facilitate smooth lifelong learning and ensure continuous entry, exit and re-entry points;
 - (b) permit the updating and renewal of knowledge and practical abilities and skills in the occupational field;
 - (c) enable individuals to adapt to technological changes in their occupation or to enter another occupation;

- (d) be available throughout the individuals' working life without restriction with regard to age, sex, prior education and training or position, recognizing work experience as a substitute for prior learning;
 - (e) be available to the increasing numbers of the aged population;
 - (f) be broad in scope, including general education elements and contemporary cross-cutting areas.
- 47.** The appropriate authorities should be encouraged to provide the basic conditions for continuing technical and vocational education, such as providing for paid educational leave and other forms of financial aid.
- 48.** Continuing technical and vocational education should be actively encouraged through:
- (a) widespread dissemination of information concerning the programmes available and ways of taking advantage of existing opportunities, including full use of the mass media and the Internet;
 - (b) recognition of successful completion of programmes by increased remuneration and professional advancement, with the involvement of employers and professional associations.
- 49.** Organizers of continuing technical and vocational education should consider the following flexible forms of delivery:
- (a) courses and training offered during working hours at the workplace;
 - (b) part-time courses utilizing existing secondary and tertiary technical and vocational education institutions;
 - (c) evening and weekend courses;
 - (d) correspondence courses;
 - (e) courses on educational radio and television and the Internet;
 - (f) short professional "refresher" courses.
- 50.** The following forms of study/training leave from work should be considered:
- (a) day release;
 - (b) block release of varying lengths;
 - (c) release for one or more hours during the working day.

- 51.** Programmes of continuing technical and vocational education should:
- (a) be designed and delivered to suit the special requirements of adults using flexible teaching methods that recognize already acquired expertise;
 - (b) be designed for individually paced learning;
 - (c) be programmed to accommodate the potential that information and communication technology has to offer.
- 52.** Provision should be made for the particular requirements of special groups:
- (a) to enable women completing maternity leave to update their knowledge and professional skills for re-entering the workforce;
 - (b) to enable older workers and the unemployed to adapt to new occupations;
 - (c) to provide minorities, foreign workers, migrants, refugees, indigenous people and people with disabilities with training programmes to help them to adapt to working life;
 - (d) to enable other marginalized and excluded groups, such as early school leavers, out-of-school youth and demobilized soldiers in post-conflict situations to re-enter the mainstream of society.
- 53.** Continuing technical and vocational education programmes through the distance learning mode should be promoted for the benefit of those disadvantaged by distance and location, such as individuals in rural communities and those engaged in seasonal work.

VII. Guidance

- 54.** Guidance should be viewed as a continuous process spanning the entire education system, and should be directed towards aiding all to make conscious and positive educational and occupational choices. It should ensure that individuals are provided with the prerequisites:
- (a) to become aware of their interests, abilities and special talents, and to help them frame a plan for life;
 - (b) to pursue courses of education and training designed to realize their potential and fulfil their life plans;
 - (c) to acquire flexibility in decision-making concerning their occupations, in the initial and later stages, for developing a satisfying career;
 - (d) to facilitate transitions back and forth as needed, between education, training and the world of work.
- 55.** Guidance should take into account the needs of industry, the individual and the family while preparing students and adults for the real possibility of frequent career changes, which could include periods of unemployment and employment in the informal sector, to be achieved through:
- (a) close liaison and coordination between lifelong learning, training, the workplace and placement services;
 - (b) ensuring that all necessary information concerning the world of work and career opportunities is available, and actively disseminated using all available forms of communication;
 - (c) ensuring that those engaged in work have access to information concerning continuing education and training as well as other work opportunities.
- 56.** While emphasizing the needs of individuals, guidance should be accompanied by information that gives them a realistic view of the opportunities

available, including trends in the labour market and employment structures, the environmental impact of various occupations, and what may be expected in terms of remuneration, career advancement and occupational mobility.

- 57.** Particular attention should be given to guidance for girls and women to ensure that:
- (a) guidance is gender-inclusive and covers the whole range of education, training and employment opportunities;
 - (b) girls and women are encouraged and motivated to take advantage of the opportunities available;
 - (c) girls and women are encouraged to pursue subjects such as mathematics and science, which are prerequisites for vocational education and training programmes.
- 58.** Guidance in the formal schooling context should promote technical and vocational education as a viable and attractive choice for young people. It should:
- (a) cover a broad range of occupations, include supplementary visits to workplaces, and make the student aware of the eventual necessity of choosing an occupation and the importance of ensuring that this choice is made as rationally as possible;
 - (b) assist students and their parents/guardians in making a positive choice concerning educational streams, and encourage learners to keep open a wide range of options so as to increase their learning and occupational flexibility.
- 59.** Guidance in technical and vocational education as preparation for an occupational field should:
- (a) inform students of the various possibilities open in the particular field of interest, the educational background required, and the subsequent possibilities for continuing education and further training;
 - (b) encourage students to choose educational programmes that will not limit their later employment options;
 - (c) follow the students' progress through their educational programmes;
 - (d) supplement the programmes by short periods of work experience and study of real work situations.

- 60.** For individuals engaged in continuing technical and vocational education as a part of their lifelong learning, guidance should:
- (a) help them to choose the programme best suited to their needs;
 - (b) enable them to make effective choices regarding their entry into suitable levels of specialization.
- 61.** Guidance should take into account:
- (a) economic, social, technological, cultural and family factors influencing the learners' attitudes, expectations and choice of career;
 - (b) results of testing, including aptitude tests;
 - (c) educational achievements and/or work experience;
 - (d) opportunities and prospects in the occupational sector of interest;
 - (e) individual preferences and special needs, including medical conditions, physical limitations and disabilities.
- 62.** Guidance systems need to be accountable to the beneficiaries and sponsors of the service. Quality assurance and long-term results should be continually monitored at national and institutional levels through:
- (a) accurate records of clients, needs addressed, programmes and interventions used and resultant employment including self-employment;
 - (b) a system of evaluation both of staff performance and of the methods used to determine the long-term effects of guidance and the degree of self-reliance of beneficiaries.

VIII. The learning process

- 63.** The challenges facing technical and vocational education in the twenty-first century demand learner-centred innovative and flexible approaches including a reoriented curriculum to take account of new subjects and issues such as technology, the environment, foreign languages and cultures, entrepreneurship and the requirements of rapidly growing service industries.
- 64.** Theory and practice should form an integrated whole and be presented in a manner that motivates the learners. Experience in the laboratory, workshop and/or enterprises should be linked to mathematical and scientific foundations, and conversely, technical theory, as well as the mathematics and science underlying it, should be illustrated through their practical applications.
- 65.** Full use should be made of contemporary educational technology, particularly the Internet, interactive multimedia materials, audiovisual aids and mass media, to enhance the reach, cost-effectiveness, quality and richness of programmes, especially in the promotion of self-learning.
- 66.** The methods and materials used in technical and vocational education should be carefully adapted to the learners' needs. In this respect:

 - (a) where the language of instruction differs from the native language, teaching materials should make maximum use of numerical and graphical representation, written material being kept to a minimum;
 - (b) where materials developed in one country are adapted for use in another, this adaptation should be carefully made with due regard to local factors;
 - (c) considering, however, the increasing mobility of labour, the acquisition of foreign language skills should be considered a vital aspect of the curriculum.

- 67.** Machines and equipment used in workshops in educational institutions should be geared to the needs of the workplace, and should simulate it as closely as possible. Learners should be capable of operating and maintaining the equipment.
- 68.** Evaluation/assessment should be an integral part of the teaching and learning process, and its major function should be to ensure the availability of appropriate programmes for the development of learners in accordance with their interests and capacities, and competence in the world of work.
- 69.** The learners' performance should be evaluated/assessed on an overall basis that considers class participation, interests and attitude, aptitude for acquiring practical skills and competencies, and relative progress, allowance being made for aptitudes and examinations and other tests.
- 70.** Learners should participate in the evaluation/assessment of their own progress, and this system should have an in-built feedback mechanism to identify and correct learning problems.
- 71.** Continuous evaluation of the teaching and learning process, including formative assessment, should be undertaken with the participation of teachers, supervisors, learners and representatives from the occupational fields concerned to ensure that the programme is effective and that the knowledge and skills imparted meet the needs of the workplace, and include recent developments in the field of study.

IX. Staff

- 72.** To ensure the high quality of technical and vocational education, priority should be given to the recruitment and initial preparation of adequate numbers of well-qualified teachers, instructors/trainers, administrators and guidance staff, and to the provision of continuous professional upgrading throughout their career, and other facilities to enable them to function effectively.
- 73.** The emoluments and conditions of service which are offered should compare favourably with those enjoyed by persons with similar qualifications and experience in other occupational sectors. In particular, promotions, salaries and pension scales for technical and vocational education staff should take into account any relevant experience acquired in employment outside the educational sector.

- 74.** All teachers in technical and vocational education, including instructors/trainers who teach practical skills, should be considered an integral part of the teaching profession, and should be recognized as having the same status as their colleagues in general education. In this regard:
- (a) the Recommendation concerning the Status of Teachers adopted by the Special Intergovernmental Conference on the Status of Teachers on 5 October 1966 is applicable to them especially as regards the provisions concerning preparation for a profession, continuing education, employment and career, the rights and responsibilities of teachers, conditions for effective teaching and learning, teachers' salaries, and social security;
 - (b) arbitrary distinctions between teachers in specialized technical and vocational institutions and those in general education institutions should be eliminated.
- 75.** Technical and vocational education teachers, on a full-time or part-time basis, should possess the appropriate personal, ethical, professional and teaching qualities, and a strong initial preparation that will enable them to operate in and adapt to an ever-changing scientific, technological and social environment.
- 76.** Teachers of technical and vocational subjects in general education should:
- (a) be familiar with a broad range of specialities;
 - (b) develop the ability to relate these to each other as well as to the larger social, economic, environmental, historical and cultural context;
 - (c) where these subjects serve primarily an occupation or educational orientation function, be able to give guidance.

- 77.** Teachers of technical and vocational education for occupational fields should have relevant qualifications so that:
- (a) if the occupational field requires primarily practical skills, they should have significant experience in the exercise of these skills;
 - (b) if learners are to be prepared for technician or middle-management positions, teachers should have a thorough knowledge, preferably acquired through appropriate practical experience, of the special requirements of this type of position;
 - (c) if the occupational field requires research and theoretical analysis, e.g. an engineering field, teachers should have a background in research methods.
- 78.** Teachers in technical and vocational education as continuing education should, in addition to the special preparation for teaching adults, have an adequate knowledge of the working environment of the learners, and be able to provide distance and individually paced education and training.
- 79.** Skilled professionals working outside education should be invited to teach in schools, universities or other educational institutions in order to link the world of work more closely to the classroom.
- 80.** Teachers of general subjects in technical and vocational education institutions, in addition to qualifications in their own field, should have an appreciation of the nature of the learners' specialized technical and vocational education programme.
- 81.** Preparation for technical and vocational teaching should preferably be offered as a tertiary programme, requiring completion of secondary education or its equivalent for entrance. All programmes should be designed with the following objectives in mind:
- (a) to maintain standards of education and professional preparation in effect for the teaching profession as a whole and to contribute to raising these overall standards;
 - (b) to develop in future teachers the ability to teach both the theoretical and the practical aspects of their field, with special emphasis on the need to use, whenever possible, the information and communication technologies;

- (c) to develop in future teachers the responsibility for keeping up to date with trends in their field, as well as with the related work opportunities;
 - (d) to develop in future teachers the ability to guide learners with special needs;
 - (e) to ensure that future teachers are equipped, by means of supplementary training, to teach other subjects related to their primary subject.
- 82.** Flexible training and retraining programmes, combining instruction on the campus and in the workplace, must be adapted to suit the concerned subjects and the needs of the learners and the workplace by developing new and appropriate instruments of assessment, accreditation and articulation, and certification standards.
- 83.** When local conditions prevent future teachers from receiving practical work experience in their training, the teacher-training institution should attempt to simulate workplace conditions as part of the curriculum.
- 84.** The professional preparation of all technical and vocational teachers should include the following elements in pre-service training and in-service upgrading programmes:
- (a) educational theory in general and particularly as it applies to technical and vocational education;
 - (b) educational psychology and sociology relevant to the subjects/fields to be taught by the future teachers;
 - (c) classroom management, special teaching methods appropriate to the subjects/fields of the future teachers and methods of evaluating/assessing the students' work;
 - (d) training in the choice and use of contemporary teaching techniques and aids, including information/communication technologies;
 - (e) training in how to create and produce appropriate teaching materials, including modular and computer-aided instructional materials, whenever such materials are in short supply;
 - (f) a period of supervised practice teaching before appointment to a post;
 - (g) an introduction to educational and occupational guidance methods as well as to educational administration;

- (h) planning the instructional environment of practical classes and laboratories and managing/maintaining these facilities;
 - (i) a sound training in safety, with emphasis on teaching safe working practice and setting a good working example.
- 85.** Staff responsible for the preparation of technical and vocational teachers should have obtained advanced qualifications in their field:
 - (a) teacher-educators responsible for special technical and vocational fields should have qualifications in their field equivalent to those of special subjects staff in other higher education institutions and programmes, including advanced degrees and employment experience in related occupational fields;
 - (b) teacher-educators responsible for the pedagogical aspect of teacher preparation should themselves be experienced teachers in technical and vocational education, and should possess advanced qualifications in education.
- 86.** Staff responsible for the preparation of technical and vocational teachers should be actively engaged in technical research and analyses of work opportunities in their field. Provision should be made for this in terms of a reasonable teaching load, and access to appropriate facilities.
- 87.** Teaching staff should be encouraged to continue their education and training, whatever their specialized field, and should have the necessary means to do so. Lifelong learning should be made available in a wide range of facilities, and should include:
 - (a) continuous review and updating of knowledge, competencies and skills;
 - (b) continuous updating of specialized professional skills and knowledge;
 - (c) periodic work experience in the relevant occupational sector.
- 88.** When questions of promotion, seniority and status are considered, teachers' achievements in continuing education and training as well as relevant work experience should be taken into account.

Administrative and guidance staff

- 89.** Administrators of technical and vocational education programmes should be equipped with the following qualifications:
- (a) teaching experience in a field of technical and vocational education;
 - (b) some work experience in one of the fields taught in the programme;
 - (c) a broad vision of technical and vocational education as a vital element in personal, social and economic development;
 - (d) knowledge of administrative techniques and procedures.
- 90.** The heads of technical and vocational education establishments should devote a significant portion of their time to the educational and scientific aspects of their work. Sufficient staff should be available to provide the following services:
- (a) counselling and guidance for candidates and students;
 - (b) the preparation, supervision and coordination of all practical work and experiments;
 - (c) the maintenance of instruments, apparatus and tools in workshops and laboratories;
 - (d) academic support services such as libraries, information and communication technology centres and information resource centres.
- 91.** Administrators should keep up to date with new administrative techniques and trends, especially through relevant lifelong learning programmes. They should receive special training in the methods and problems associated with the specific features of technical and vocational education programmes, such as flexible entry and re-entry patterns, continuous training in the workplace, and relevance to the needs of the world of work. This preparation should include:

- (a) management methods appropriate to educational administration, including techniques that utilize information and communication technologies;
- (b) financial planning methods that facilitate the allocation of available resources, given the objectives and priorities of the various programmes, and ensure their efficient utilization;
- (c) contemporary human resources management and development methods.

92. Guidance staff should receive special preparation for their tasks. They should be equipped to make objective assessments of aptitude, interest and motivation, and have up-to-date information concerning education and work opportunities. They should acquire a direct knowledge of the economy and the world of work through systematically organized visits to enterprises and training periods in enterprises. Guidance staff should be provided with facilities – including the opportunity for practical experience – to keep up with new information and methods of guidance. Most importantly, they should bear in mind the concept that technical and vocational education must be available to all as part of the lifelong learning process. It must contribute to personal and economic development and responsible citizenship.

X. International cooperation

- 93.** Member States should give priority to international cooperation between the North and South, as well as between countries of the South, with the assistance of concerned international organizations, to renovate and sustain technical and vocational education systems, with particular emphasis on the following:
- (a) the need for developing countries to take ownership of technical and vocational education and to increase their budget for this sector of education;
 - (b) the efficient coordination, within any given country, of international assistance activities;
 - (c) enhancing the sharing of intellectual property, including through research and development, for the benefit of learners in all countries and situations;
 - (d) recognition by all stakeholders, including international financial authorities, of the contribution of technical and vocational education to the maintenance of peace and stability and to the prevention of social dysfunction, and the need to incorporate support for this sector of education in their assistance to recipient countries.
- 94.** Member States should take special measures to make technical and vocational education accessible to foreigners (in particular migrants and refugees) and their children living within their territory. Such measures should take into account the special needs of such persons in the host country, as well as in the event of their return to their country of origin.
- 95.** There is significant scope for countries to share their experience in technical and vocational education. There is a need for mutual cooperative assistance between all countries, regardless of their state of development. Provision should be made at the national, regional and international levels for the regular exchange, making use of contemporary information and

communication technologies, of information, documentation, and materials obtained from research and development, in particular:

- (a) publications concerning comparative education, psychological and pedagogical problems affecting general and technical and vocational education, and current trends;
- (b) information and documentation concerning curriculum development, methods and materials, study opportunities abroad, and employment opportunities, including human resource requirements, working conditions and social benefits;
- (c) ideas, innovations and new teaching/learning/training materials;
- (d) mass media programmes of an informational or pedagogical character.

96. Regional cooperation should be encouraged among countries having a common cultural heritage and/or facing common problems in the development or extension of technical and vocational education through:

- (a) periodic meetings at the ministerial level and the establishment of a mechanism to review policies formulated and actions taken;
- (b) the creation of joint facilities for higher level research, the development of prototype materials and equipment, and the preparation of staff for the training of teachers where the costs of such facilities are too high to be sustained by any one country.

97. The development of teaching and learning materials which use the information and communication technologies and are suitable for international or regional use should be considered a priority area. These materials should contribute to the progressive establishment and recognition of common standards for professional competencies/qualifications acquired through technical and vocational education. Moreover, such teaching and learning materials should encourage deliberate international collaborative teaching and learning among institutions.

98. Member States should encourage the creation of a climate favourable to international cooperation with a view to capacity-building in developing countries, especially in the areas of acquisition, adaptation and application of technology, through:

- (a) fellowship and exchange programmes for teachers/trainers, students and administrators/managers;
 - (b) establishing sustained cooperation between similar institutions in different countries, such as through twinning arrangements;
 - (c) provision of work experience abroad, particularly when opportunities at home are limited;
 - (d) encouraging countries to present and make known their educational programmes outside their national boundaries.
- 99.** To facilitate international cooperation, Member States should, through the exchange of good practices and methods, aim to apply relevant and appropriate internationally recommended standards and norms relating in particular to:
- (a) systems of assessment/evaluation;
 - (b) scientific and technical symbols;
 - (c) occupational qualifications and certification;
 - (d) equipment and technical standards;
 - (e) information processing;
 - (f) equivalencies of qualifications implying standardization of curricula and testing, including aptitude tests;
 - (g) occupational safety and security through testing of materials, products and processes;
 - (h) environmental protection and conservation.
- 100.** Internationally recommended standards and norms should be continuously evaluated through sustained research on and monitoring of the effectiveness of their application in each country, with a view to enabling countries to use lifelong technical and vocational education as a means of narrowing the disparities between the North and the South and as a bridge to a more prosperous and peaceful future in the twenty-first century.

Convention on Technical and Vocational Education¹

Adopted by the General Conference at its twenty-fifth session
Paris, 10 November 1989

PREAMBLE

The General Conference of the United Nations Educational, Scientific and Cultural Organization, meeting at Paris from 17 October 1989 to 16 November 1989 at its twenty-fifth session,

Recalling that it is the Organization's constitutional duty to promote and develop education,

Recalling also the principles set forth in Articles 23 and 26 of the Universal Declaration of Human Rights which relate to the right to work and to education, the principles contained in the Convention against Discrimination in Education, adopted in Paris on 14 December 1960, the International Covenant on Economic, Social and Cultural Rights and the International Covenant on Civil and Political Rights, adopted in New York on 16 December 1966, as well as the Convention on the Elimination of All Forms of Discrimination against Women, adopted by the United Nations General Assembly on 18 December 1979,

Recognizing that the development of technical and vocational education should contribute to the safeguarding of peace and friendly understanding among nations,

Having noted the provisions of the Revised Recommendation concerning Technical and Vocational Education, and the Recommendation concerning Education for International Understanding, Co-operation and Peace and Education relating to Human Rights and Fundamental Freedoms, both adopted by the General Conference at its eighteenth session in 1974,

1. Resolution adopted on the report of Commission II at the twenty-ninth plenary meeting, on 10 November 1989.

Having noted further the provisions of the Recommendation on the Development of Adult Education, adopted by the General Conference in 1976, and the Recommendation concerning the Status of Teachers, adopted by the Special Intergovernmental Conference in 1966,

Taking into account the relevant recommendations of the International Conference on Education,

Bearing in mind the provisions of the Convention (No. 142) and Recommendation (No. 150) concerning Vocational Guidance and Vocational Training in the Development of Human Resources, adopted by the International Labour Conference at its sixtieth session in 1975,

Noting further the close collaboration between Unesco and the International Labour Organisation in drawing up their respective instruments so that they pursue harmonious objectives and with a view to continuing fruitful collaboration,

Considering the need to make a special effort to promote the technical and vocational education of women and girls,

Paying special attention to the diversity of education systems and socio-economic and cultural conditions, in particular those in developing countries which need special considerations and provisions,

Considering that, in spite of this diversity, generally similar objectives are pursued and that similar problems arise in many countries, making it desirable to develop common guidelines in technical and vocational education,

Recognizing that the pace of technological, social and economic development has considerably increased the need to expand and improve the technical and vocational education provided for both young people and adults,

Recognizing that technical and vocational education meets the global aim of developing both individuals and societies,

Convinced of the need for the exchange of information and experiences in the development of technical and vocational education and of the desirability of strengthening international co-operation in this field,

Convinced of the utility of an international legal instrument to reinforce international collaboration in the development of technical and vocational education,

Adopts the present Convention this tenth day of November 1989:

ARTICLE 1

The Contracting States agree that:

- (a) for the purpose of this Convention, 'technical and vocational education' refers to all forms and levels of the educational process involving, in addition to general knowledge, the study of technologies and related sciences and the acquisition of practical skills, know-how, attitudes and understanding relating to occupations in the various sectors of economic and social life;
- (b) this Convention applies to all forms and levels of technical and vocational education provided in educational institutions or through co-operative programmes organized jointly by educational institutions, on the one hand, and industrial, agricultural, commercial or any other undertaking related to the world of work, on the other;
- (c) this Convention shall be applied in accordance with the constitutional provisions and legislation of each Contracting State.

ARTICLE 2

1. The Contracting States agree to frame policies, to define and to implement, in accordance with their needs and resources, programmes and curricula for technical and vocational education designed for people and adults, within the framework of their respective strategies programmes for young education systems, in order to enable them to acquire the knowledge and know-how that are essential to economic and social development as well as to the personal and cultural fulfillment of the individual in society.

2. The general framework for the development of technical and vocational education shall be determined in each Contracting State by appropriate legislation or other measures indicating:
 - (a) the objectives to be attained in technical and vocational fields, taking into consideration economic, social and cultural development needs and the personal fulfillment of the individual;
 - (b) the relationship between technical and vocational education, on the one hand, and other types of education, on the other, with particular reference to horizontal and vertical articulation of programmes;
 - (c) the structures for administrative organization of technical and vocational education defined by the responsible authorities;
 - (d) the roles of the public authorities responsible for economic, social and development planning in the various sectors of the economy and, where applicable, of professional associations, workers, employers and other interested parties.

3. The Contracting States shall guarantee that no individual who has attained the educational level for admission into technical and vocational education shall be discriminated against on grounds of race, colour, sex, language, religion, national or social origin, political or other opinions, economic status, birth, or on any other grounds.

The Contracting States shall work towards the right to equal access to technical and vocational education and towards equality of opportunity to study throughout the educational process.

4. The Contracting States shall pay attention to the special needs of the handicapped and other disadvantaged groups and take appropriate measures to enable these groups to benefit from technical and vocational education.

ARTICLE 3

1. The Contracting States agree to provide and develop technical and vocational education programmes that take account of:

- (a) the educational, cultural and social background of the population concerned and its vocational aspirations;
 - (b) the technical and professional skills, knowledge and levels of qualification needed in the various sectors of the economy, and the technological and structural changes to be expected;
 - (c) employment opportunities and development prospects at the national, regional and local levels;
 - (d) protection of the environment and the common heritage of mankind;
 - (e) occupational health, safety and welfare.
2. Technical and vocational education should be designed to operate within a framework of open-ended and flexible structures in the context of lifelong education and provide:
- (a) an introduction to technology and to the world of work for all young people within the context of general education;
 - (b) educational and vocational guidance and information, and aptitude counseling;
 - (c) development of an education designed for the acquisition and development of the knowledge and know-how needed for a skilled occupation;
 - (d) a basis for education and training that may be essential for occupational mobility, improvement of professional qualifications and updating of knowledge, skills and understanding;
 - (e) complementary general education for those receiving initial technical and vocational training in the form of on-the-job or other training both inside and outside technical and vocational education institutions;
 - (f) continuing education and training courses for adults with a view, in particular, to retraining as well as to supplementing and upgrading the qualifications of those whose current knowledge has become obsolete because of scientific and technological progress or changes in the employment structure or in the social and economic situation, and also for those in special circumstances.

3. Technical and vocational education programmes should meet the technical requirements of the occupational sectors concerned and also provide the general education necessary for the personal and cultural development of the individual and include, *inter alia*, social, economic and environmental concepts relevant to the occupation concerned.
4. The Contracting States agree to tender support and advice to undertakings outside educational institutions which take part in co-operative programmes in technical and vocational education.
5. At each occupational level, the competence required must be defined as clearly as possible and curricula must be continuously updated to incorporate new knowledge and technical processes.
6. In assessing the ability to carry out occupational activities and determining appropriate awards in technical and vocational education, account should be taken of both the theoretical and practical aspects of the technical field in question, and this should apply both to persons who have received training and to persons who have acquired occupational experience in employment.

ARTICLE 4

The Contracting States agree to review periodically the structure of technical and vocational education, study programmes, plans, training methods and materials, as well as forms of co-operation between the school system and the world of work, so as to ensure that they are constantly adapted to scientific and technological progress, to cultural progress and to changing employment needs in the various sectors of the economy, and that advances in educational research and innovation are taken into account with a view to application of the most effective teaching methods.

ARTICLE 5

1. The Contracting States agree that all persons teaching in the field of technical and vocational education, whether working full time or part time, should have adequate knowledge, theoretical and practical, of their professional field of competence as well as appropriate teaching skills consistent with the type and level of the courses they are required to reach.

2. Persons teaching in technical and vocational education should be given the opportunity to update their technical information, knowledge and skills through special courses, practical training periods in enterprises and any other organized form of activity involving contact with the world of work; in addition, they should be provided with information on and training in educational innovations that may have applications in their particular discipline and be given the opportunity to participate in relevant research and development.
3. Equal employment opportunities should be offered, without discrimination, to teachers and other specialized staff in technical and vocational education, and their employment conditions should be such that it is possible to attract, recruit and retain staff qualified in their areas of competence.

ARTICLE 6

To facilitate international co-operation, the Contracting States agree:

- (a) to encourage the collection and dissemination of information concerning innovations, ideas and experience in technical and vocational education and to participate actively in international exchanges dealing with study and teacher-training programmes, methods, equipment standards and textbooks in the field of technical and vocational education;
- (b) to encourage the use in technical and vocational education of international technical standards applied in industry, commerce and other sectors of the economy;
- (c) to promote approaches to achieving the recognition of equivalences of qualifications acquired through technical and vocational education;
- (d) to encourage international exchanges of teachers, administrators and other specialists in technical and vocational education;
- (e) to give students from other countries, particularly from developing countries, the opportunity to receive technical and vocational education in their institutions, with a view, in particular, to facilitating the study, acquisition, adaptation, transfer and application of technology;

- (f) to promote co-operation in technical and vocational education between all countries, but in particular between industrialized and developing countries, in order to encourage the development of the technologies of the countries;
- (g) to mobilize resources for strengthening international co-operation in the field of technical and vocational education.

ARTICLE 7

The Contracting States shall specify, in periodic reports submitted to the General Conference of the United Nations Educational, Scientific and Cultural Organization at the dates and in the form determined by it, the legislative provisions, regulations and other measures adopted by them to give effect to this Convention.

ARTICLE 8

The following provisions shall apply to those States Parties to this Convention which have a non-unitary constitutional system:

- (a) with regard to the provisions of this Convention, the implementation of which comes under the legal jurisdiction of the federal or central legislative power, the obligations of the federal or central government shall be the same as for those States Parties with a centralized system;
- (b) with regard to the provisions of this Convention, the implementation of which comes under the legal jurisdiction of federated States and constituent countries, provinces, autonomous communities or cantons that are not obliged by the general or basic constitutional system of the federation to take legislative measures, the central government shall inform the competent authorities of such States, countries, provinces, autonomous communities or cantons of the said provisions, with its recommendation for their adoption.

ARTICLE 9

Member States of Unesco may become Parties to this Convention, as well as non-Member States of Unesco which have been invited by Unesco's Executive Board to become Parties, by depositing with the Director-General of Unesco an instrument of ratification, acceptance, accession, or approval.

ARTICLE 10

This Convention shall enter into force three months after the third instrument referred to in Article 9 has been deposited, but solely with respect to the States that have deposited their respective instruments by that date. It shall enter into force for each other State three months after that State has deposited its instrument.

ARTICLE 11

1. Each Contracting State shall have the right to denounce this Convention by formal notification in writing to the Director-General of the United Nations Educational, Scientific and Cultural Organization.
2. The denunciation shall take effect 12 months after the notification has been received.

ARTICLE 12

The Director-General of the United Nations Educational, Scientific and Cultural Organization shall inform the Member States of the Organization, the non-Member States covered by Article 9 and also the United Nations of the deposit of all the instruments referred to in Article 9 and the denunciations provided for in Article 11.

ARTICLE 13

1. This Convention may be revised by the General Conference of the United Nations Educational, Scientific and Cultural Organization. Such revision shall, however, be binding only on States Parties to the revised Convention.

2. Should the General Conference adopt a new Convention entailing a total or partial revision of this Convention, and unless the new Convention otherwise provides, this present Convention shall cease to be open to new States Parties from the date of entry into force of the new revised Convention.

ARTICLE 14

This Convention has been drawn up in Arabic, Chinese, English, French, Russian and Spanish, the six texts being equally authoritative.

ARTICLE 15

In conformity with Article 102 of the Charter of the United Nations, this Convention shall be registered with the Secretariat of the United Nations at the request of the Director-General of the United Nations Educational, Scientific and Cultural Organization.

Done in Paris, this sixteenth day of November 1989, in two authentic copies bearing the signature of the President of the twenty-fifth session of the General Conference and of the Director-General of the United Nations Educational, Scientific and Cultural Organization, which shall be deposited in the archives of the United Nations Educational, Scientific and Cultural Organization, and certified true copies of which shall be delivered to all the States referred to in Article 9 as well as to the United Nations.

The foregoing is the authentic text of the Convention duly adopted by the General Conference of the United Nations Educational, Scientific and Cultural Organization during its twenty-fifth session, which was held in Paris and declared closed on the sixteenth day of November 1989.

IN FAITH WHEREOF we have appended our signatures.

The President of the General Conference
ANWAR IBRAHIM

The Director-General
FEDERICO MAYOR

ED/STV/TVE/2005/PI/H/3

Certified copy

Paris,

Legal Adviser of the United Nations Educational,
Scientific and Cultural Organization

UNESCO

SECTION FOR TECHNICAL AND VOCATIONAL EDUCATION

7, place de Fontenoy – 75352 Paris 07 SP, France

Tel.: +33 (0) 1 45 68 09 60/8 08 34 - Fax: +33 (0) 1 45 68 55 45

tve.section@unesco.org – www.unesco.org/education