
Ministry of Education and Culture, Finland | Vocational education and training promotes lifelong and continuous learning in Finland | 4/2019

Vocational education and
training promotes lifelong
and continuous learning
in Finland

The legislation on vocational education and training in Finland is based
on the principle of lifelong learning that continues throughout individuals’
whole career and life. In Finnish context, we use the concept “continuous
learning”. Students’ individual circumstances, goals and the skills they
have acquired in the past are taken into account whenever training is
planned. Individual learning pathways are designed to help students gain
an occupation or progress in their career. In addition, vocational education
and training provides knowledge, skills and competences that students
can tap into when they need to learn new skills in the future.

E
D

U
CA

TI
O

N
 I

N
 F

IN
LA

N
D

INDIVIDUAL LEARNING PATHWAYS

Students in vocational education and
training have very different backgrounds.
Many apply for a programme directly
after completing their comprehensive
school education, some plan to learn a
new occupation while others wish to pro-
gress in their career. As a result, students’
knowledge, skills, competences, and prior
learning vary a great deal, but so do the
objectives set for their studies.

A personal competence development
plan (PCDP) will be drawn up for students

  Photo: Riku Isohella/Velhot Photography Oy/Finland Promotion Board

starting their education on how to achieve
their objectives in the best possible way.
For example, the content and schedule of
studies will be agreed with the student
on the basis of the national qualification
requirements. Sometimes it is necessary
to rethink the plan and decide whether
the qualification that was initially chosen
really meets the student’s needs. Students
can then be guided to complete a qualifi-
cation that is best suited to them.

As the continuous learning ap-
proach gains momentum, our under-

In vocational
education and

training, the
approach to learning

is centred on the
idea that students
are competent and

goaloriented agents.

Ministry of Education and Culture, Finland | Vocational education and training promotes lifelong and continuous learning in Finland | 4/2019

standing of how education and training
works will also change.
• Education will no longer depend on

a certain place or time. Skills suitable
for a vocational qualification can be
acquired in multiply learning environ-
ments and in formal, nonformal and
informal way.

• Vocational education and training is
part of a continuum in which prior
learning is identified and teaching is
focused on new skills.

LEARNING ENVIRONMENTS ACCORDING
TO LIFE SITUATION

In continuous learning, it is essential that
students can accumulate knowledge
in different environments, also outside
school. Learning environments may
include, for example, workplaces, leisure
activities or virtual environments, in ad-
dition to the facilities at the educational
institution. Vocational education and
training can take place in a wide range
of places and with varying timetables,
provided that the learning environments
enable the students to learn the required
knowledge, skills and competences.

QUALIFICATION STRUCTURE
SUPPORTING CONTINUOUS LEARNING

The qualification structure in the Finnish
vocational education and training com-
prises three different types of qualifica-
tions: initial vocational qualifications,
further vocational qualifications and
specialist vocational qualifications.
Initial vocational qualifications are, as
a rule, intended for those who are new
to the field, while further and special-
ist vocational qualifications are aimed
at those who already have acquired

the basic skills but who are looking
to progress in their career. A threetier
qualification structure can respond to
people’s lifelong need to develop their
professional skills. In many fields, further
and specialist vocational qualifications
have been designed to lead to the next
level of education,
complementing
and deepening the
knowledge, skills
and competences
acquired in initial
vocational qualifi-
cations.

Continuous
learning is promot-
ed in that vocational qualifications ensure
eligibility for further studies. Accordingly,
all those who have completed a vocational
qualification may apply for higher educa-
tion programmes. Common units such
as mathematics, Finnish or Swedish lan-
guage, information technology or foreign
languages have been included in all initial
vocational qualifications as compulsory
units. They improve students’ ability to
progress to the next level of education
and offer tools for further learning.

In addition to the qualifications, train-
ing may be offered that does not lead to

Continuous learning
is not only about the

development of skills
over time, but also
about how learning

environments adapt
to the individual’s

situation in life.

a qualification but advance or supple-
ment students’ professional knowledge
and skills.

SUPPORT FOR THOSE WHO NEED IT

The objectives of vocational education
and training are to raise the general level

of professional knowl-
edge, skills and compe-
tences in Finland on one
hand, and to support
individuals’ professional
growth and lifelong learn-
ing on the other. However,
these objectives cannot
be achieved unless all
students are guaranteed

the right learning conditions.
Students do not always have suf-

ficient learning skills for studying or
completing a vocational qualification.
Studies supporting learning skills can be
provided in subjects such as mathemat-
ics, Finnish, information technology or
foreign languages. If necessary, students
can also receive support for developing
their study skills or life management
skills. For example, students can be
supported by preparatory education and
training or studies that improve their
learning skills.

Qualifications and
units are utilised

flexibly so that
they help students

achieve their goals.

  Photo: Juho Paavola

