

National Research and Development Centre
for adult literacy and numeracy

Study on European Terminology in Adult Learning for a common language and common understanding and monitoring of the sector

Call Number: EAC 11/2008

European Adult Learning Glossary, Level 1

Authors: Professor Greg Brooks (University of Sheffield, UK) and Dr Maxine Burton (Institute of Education, University of London, UK)

About this glossary

This glossary is one output of European Commission project EAC/11/2008, ‘Study on European Terminology in Adult Learning for a common language and common understanding and monitoring of the sector’. Work on this study was led by the National Research and Development Centre for Adult Literacy and Numeracy (NRDC) at the Institute of Education, University of London, and carried out in collaboration with colleagues from the Deutsches Institut für Erwachsenenbildung (DIE) in Bonn, the Agence Nationale de Lutte contre l’Illettrisme (ANLCI) in Lyon, the University of Sheffield, and the University of Warsaw. Other project outputs include a review of European data sources on adult learning containing draft proposals for collecting core data to monitor the sector on a regular basis and recommendations for new indicators and benchmarks for adult learning.

An up-to-date common language is a prerequisite to overcoming the misunderstandings and lack of comparable data which impede monitoring of the sector. In accordance with the terms of reference, the purpose of this glossary is to support the European Commission, all Member States and other European countries covered by the study and stakeholders in the sector in monitoring and analysing the adult learning sector in Europe by improving the quality and comparability of data.

Two glossaries have been produced in the course of this project. The glossary presented here – the Level 1 glossary – is intended to be a practical reference tool for policy-makers and administrators that will enable better communication between the Member States. The terms included in the Level 1 glossary are those essential for that purpose, and in particular terms whose definitions must be agreed (as far as possible) and understood at a European level in order for the policy discussions to proceed smoothly.

The Level 2 glossary contains considerably more terms and is intended for use by specialists. The primary purpose of the Level 2 glossary is to serve as a resource for monitoring the adult learning sector. Rather than being listed alphabetically, terms in the Level 2 glossary are organised conceptually. During the course of the project the team decided to structure the

Level 2 glossary in line with the framework constructed to present the data source findings, to allow greater synthesis between the two strands of the project as well as provide context for diverse definitions or lack of shared understanding on terms. As this Level 1 glossary is conceived of as a pocket guide, reflections on its production and the process of arriving at the terms and definitions included within it are included within the Level 2 glossary as part of the wider discussion of the development of the glossary. Terms and definitions included in the Level 2 glossary are presented in English only, in order to allow the Commission to undertake a wider consultation exercise on content than can be conducted within the parameters of the current study.

The Level 1 glossary includes all 28 official languages of the 27 member states of the European Union (EU), the four candidate states, and the two states which are members of the European Economic Area but not of the EU (33 countries in total). A list of the countries and languages is included in section 6 of the draft final report, along with an account of the methodology used to compile the glossary.

The main body of this glossary contains 67 key terms for the sector, presented in alphabetical order in English, one term per page. Each page contains (in this order):

- the term in English
- a definition of the term in English
- a note of the source of the definition
- the translation of the term into French, then into German, and then into the other 25 languages, these being listed in alphabetical order of their names in English.

At appropriate points in the alphabetical listing 10 other terms appear at the top of a page, with a note to ‘see’ another term. These terms were not considered to be key terms, but to need only such cross-references.

A further nine terms which were deemed to be key terms at a late stage (that is, after the main body of the Level 1 glossary had been completed and therefore too late to request translations from the experts who had provided the other translations) also appear at appropriate points in the alphabetical listing, although they appear without definitions or translations; it is proposed to add these terms to the main list, with definitions and translations, in the second edition of this glossary, and at that stage also to Level 2. For reference, these terms are: **access to learning, adult learner, digital divide, drop-out, individual learning route, individualisation of learning, learning module, learning offer, qualification.**

Preceding the main body of the glossary is an alphabetical listing of the 67 key terms and their definitions, in English only, with references to the pages on which the main entries can be found.

Full references and a list of acknowledgements can be found at the end of this glossary. A discussion of the challenges involved in producing this glossary and in selecting definitions is included in the Level 2 glossary.

List of key terms and definitions, in English

Term	Definition	Page
Access to education	Conditions, circumstances or requirements (e.g. qualification, education level, skills or work experience, etc.) governing admittance to and participation in education and training institutions or programmes	11
Accreditation of an education or training programme	A process of quality assurance through which accredited status is granted to a programme of education or training showing it has been approved by the relevant legislative or professional authorities by having met predetermined standards	12
Accredited learning	Learning which leads to a recognised qualification	13
Adult	Any person aged 16 years or older who has left the initial education and training system <i>(Note: This is a pragmatic definition for EU purposes, based on the fact that 16 is the age of majority in some EU countries, e.g. Scotland, and that international surveys of adult literacy and numeracy tend to cover the age-range 16 to 60, 64 or 65)</i>	14
Adult learning	The entire range of formal, non-formal and informal learning activities which are undertaken by adults after a break since leaving initial education and training, and which results in the acquisition of new knowledge and skills Note: This includes university-level or higher education undertaken after a break (other than for deferred entry) since leaving initial education and training <i>(Note: This is a pragmatic definition for EU purposes; a full dictionary definition would include all higher education)</i>	15
Adult learning provider	Any organisation or individual providing learning activities for adults	16
Adult learning teacher	A person who is acknowledged as having the status of a teacher of adult learners according to the legislation and/or practice of a given country	17
Adult learning trainer	A person who works with adult learners to impart practical knowledge or skills, and whose expertise has been acquired through experience and not necessarily through formal qualifications	18
Apprenticeship	Systematic long-term training alternating periods at the workplace and in an educational institution or training centre	19
Barriers to learning	Situational (day to day life), institutional (rules and procedures), dispositional (attitudes to learning) and/or financial factors which impede, dissuade from or prevent engagement in learning programmes or activities.	20
Basic skills	The skills needed to live in contemporary society, e.g. listening, speaking, reading, writing, mathematics and ICT	21

Term	Definition	Page
Community-based adult learning	Learning taking place in local communities, delivered by educational providers in collaboration with them	22
Competence	The ability to apply learning outcomes adequately in a defined context (education, work, personal or professional development)	23
Continuing vocational training	A training process or activity which has as its primary objective the acquisition of new competences or the development and improvement of existing ones, and which is financed at least partly by the enterprises for their employees, who either have a working contract or who benefit directly from their work for the enterprise, such as unpaid family workers and casual workers. The training processes or activities must be planned in advance and must be organised or supported with the special goal of learning	24
Disadvantaged	Excluded from social rights or from social life or whose situation is precarious <i>(Note: Does not include cognitive and/or physical impairments, for which see 'Learning difficulties/disabilities')</i>	25
Distance learning	Education and training imparted at a distance through communication media: books, radio, TV, telephone, correspondence, computer or video	26
Early school leavers	The percentage of the population aged 18-24 with only lower secondary education or less and no longer in education or training: <i>(Note: This is a pragmatic definition for EU benchmark purposes; a full dictionary definition would not specify this age-range, and a more general definition would be: Those who left school without completing secondary education, or experienced a lack of success at the end of upper secondary school, that is, left without qualifications. 'Second chance education' (q.v.) is intended for people meeting this description.)</i>	27
Formal learning	Learning that occurs in an organised and structured environment (e.g. in an education or training institution or on the job) and is explicitly designated as learning (in terms of objectives, time or resources). Formal learning is intentional from the learner's point of view. It typically leads to validation and certification.	28
Functional literacy	The ability to read and write at a level of competence that enables full participation in social and economic life	29
Functional numeracy	The ability to use numbers and other mathematical concepts at a level of competence that enables full participation in social and economic life	30
Funding body	An organisation responsible for funding teaching and learning provision	31
Funding stream	Any route by which funding for teaching and learning is channelled to learning providers	32
Guided learning	The combination of face-to-face instruction and self-study, both undertaken under the direction of a teacher	33

Term	Definition	Page
Hard to engage	Difficult to attract into formal or non-formal learning and/or not suited by educational provision <i>(Note: 'Outreach' (q.v.) is intended to attract people meeting this description into learning)</i>	34
Higher education	Education at ISCED level 5 or above	35
ICT skills	The skills needed for efficient use of information and communication technologies (ICT)	36
Individual learning account	A system of public incentives to encourage access of adults to learning – for example those not already benefiting from publicly-funded education or training	37
Individual learning plan	A written record of the planning process and of ongoing and exit interviews, negotiated and drafted by the learner and the teacher	38
Informal learning	Learning resulting from everyday activities related to work, family or leisure. It is not organised or structured in terms of objectives, time or learning support. Informal learning is in most cases unintentional from the learner's perspective	39
Information, advice and guidance (IAG)	A range of activities designed to help individuals take educational, vocational or personal decisions and carry them out before and after they enter the labour market	40
Initial vocational training	A work-based training process or activity for apprentices/trainees. It leads to a formal qualification. The activities are often financed (partly or wholly) by the enterprise, but this is not a mandatory condition. Apprentices/trainees often have a special training contract	41
Key competences	1) Communication in the mother tongue; 2) Communication in foreign languages; 3) Mathematical competence and basic competences in science and technology; 4) Digital competence; 5) Learning to learn; 6) Social and civic competences; 7) Sense of initiative and entrepreneurship; 8) Cultural awareness and expression.	42
Learning difficulties/ disabilities	Cognitive and/or physical impairments which are barriers to learning in childhood, youth and as adults <i>(Note: Does not include social disadvantages, for which see 'Disadvantaged')</i>	43
Liberal adult education	Liberal non-formal and voluntary educational system for all ages, more common in Nordic countries and comprising folk high schools and study associations	44
Lifelong learning	All learning activity undertaken throughout life which results in improving knowledge, know-how, skills, competences and/or qualifications for personal, social or professional reasons	45

Term	Definition	Page
Lifewide learning	Learning, either formal, non-formal or informal which takes place across the full range of life activities (personal, social or professional) and at any stage	46
Literacy	The ability to read and write <i>(Note: This is the basic meaning; the definition excludes the wider uses in English which can include oracy (speaking and listening skills) and numeracy; it also excludes the modern use of 'literacy' in English to mean 'capability', as in 'financial literacy', 'emotional literacy', etc.)</i>	47
Low qualified	Having qualifications at level 1 of the European qualifications framework (EQF) for lifelong learning, that is: basic general knowledge, basic skills required to carry out simple tasks, and competence to work or study under direct supervision in a structured context	48
Low-skilled	Having qualifications, especially in literacy and numeracy, below ISCED level 3	49
Mentoring	Guidance and support provided in a variety of ways to a young person or novice (i.e. someone joining a new learning community or organisation) by an experienced person (mentor) who acts as a role model, guide, tutor, coach or confidant	50
Mother tongue	The first language(s) spoken in early childhood. More than one language can be mother tongues for one person. <i>(‘First language’ and ‘L1’ are synonyms for this in English.)</i>	51
New basic skills	Skills such as ICT, foreign languages, social, organisational and communication skills, technological culture, entrepreneurship	52
Non-accredited learning	Learning which does not lead to a recognised qualification	53
Non-formal learning	Learning which is embedded in planned activities not explicitly designated as learning (in terms of learning objectives, learning time or learning support). Non-formal learning is intentional from the learner’s point of view.	54
Numeracy	The ability to use numbers and other mathematical concepts	55
Off-the-job training	Vocational training undertaken away from the normal work situation. It is usually only part of a whole training programme, in which it is combined with on-the-job training	56
On-the-job training	Vocational training given in the normal work situation. It may constitute the whole training or be combined with off-the-job training	57
Outreach	A range of activities outside formal educational institutions designed to identify and attract non-learners, in order to encourage them to enrol in education and training programmes <i>(Note: see also ‘Hard to engage’)</i>	58

Term	Definition	Page
Participation rate	Adult participation in lifelong learning, i.e. the percentage of the population aged 25-64 participating in education and training during the 4 weeks prior to the survey <i>(Note: This is a pragmatic definition for EU purposes, in relation to the EC benchmark as calculated by the Labour Force Survey; a full dictionary definition would be much wider, and definitions used in other surveys will differ)</i>	59
Persistence	Continuing in learning activities in spite of difficulties <i>(Note: See also 'Self-directed learning')</i>	60
Post-compulsory education	Education followed by an individual after compulsory education which sets minimum legal standards and duration of obligatory schooling	61
Priority groups	Low-skilled workers; those entering adulthood without qualifications; marginalised groups; migrants; older workers	62
Progress	Improvement in attainment or self-confidence	63
Progression	What adult learners do next in terms of study, employment, earnings, or civic activity	64
Qualification framework	An instrument for the development and classification of qualifications (e.g. at national or sectoral level) according to a set of criteria (e.g. using descriptors) applicable to specified levels of learning outcomes	65
Retention	Keeping adults on educational courses <i>(Note: The purpose of keeping adults on courses is principally so that they complete the courses and/or gain a qualification, but may also be for accountability (financial/statistical) reasons)</i>	66
Returns to learning	Benefits that learners gain from learning <i>(Covers both economic returns and social returns)</i>	67
Second chance education	Re-entry to learning, as distinct from higher education and from learning continuing from initial education and training <i>(See also 'Early school leavers')</i>	68
Self-directed learning (self-study)	Learning by oneself without the aid of an instructor <i>(Note: See also 'Persistence', of which self-directed learning may be one aspect)</i>	69
Social partners	At national level, employers' and workers' organisations in conformity with national laws and/or practices and, at Community level, employers' and workers' organisations taking part in the social dialogue at Community level	70
Tertiary-level attainment	The percentage of those aged 30-34 who have successfully completed tertiary-level education (ISCED levels 5 and above) <i>(Note: This is a pragmatic definition for EU purposes; a full dictionary definition would not specify this age-range)</i>	71
Third sector	Organisations which are self-governing and constitutionally independent of the state, do not distribute profits to shareholders, and benefit to a significant degree from voluntarism. The sector encompasses voluntary and community organisations, charities, social enterprises, and cooperatives	72

Term	Definition	Page
Training of trainers	Theoretical or practical training for teachers and trainers	73
Upskilling	Short-term targeted training typically provided following initial education and training, and aimed at supplementing, improving or updating knowledge, skills and/or competences acquired during previous training	74
Validation of learning outcomes	Confirmation by a competent body that learning outcomes (knowledge, skills and/or competences) acquired by an individual in a formal, non-formal or informal setting have been assessed against predefined criteria and are compliant with the requirements of a validation standard. Validation typically leads to certification	75
Vocational education and training (VET)	Education and training which aims to equip people with knowledge, know-how, skills and/or competences required in particular occupations or more broadly in the labour market	76
Work-based learning	Learning taking place through carrying out and reflecting on work tasks in a real environment	77

English	Access to education
<i>definition</i>	<i>Conditions, circumstances or requirements (e.g. qualification, education level, skills or work experience, etc.) governing admittance to and participation in education and training institutions or programmes</i>
<i>source</i>	<i>Cedefop 2008a</i>
French	conditions d'admission / d'accès à l'éducation
German	Zugang zur Bildung / Bildungszugang
Bulgarian	достъп до образование
Croatian	dostupnost obrazovanja
Czech	přístup ke vzdělávání
Danish	adgangskrav til uddannelse
Dutch	toegang tot onderwijs / toegankelijkheid van het onderwijs / kans op onderwijs
Estonian	ligipääs haridusele
Finnish	koulutukseen pääsy
Greek	πρόσβαση στην εκπαίδευση
Hungarian	hozzáférés az oktatáshoz
Icelandic	aðgangur að náme
Irish	fáil ar oideachas
Italian	accesso alla formazione
Latvian	izglītības pieejamība
Lithuanian	švietimo prieinamumas
Macedonian	пристап до образование
Maltese	aċċess għall-edukazzjoni / għat-tagħlim
Norwegian	tilgang til utdanning
Polish	warunki przyjęć
Portuguese	acesso à educação
Romanian	acces la educație
Slovakian	přístup k vzdelávaniu
Slovenian	dostop do izobraževanja
Spanish	acceso a la educación
Swedish	tillgång till utbildning
Turkish	eğitime erişim

Access to learning: to be added in second edition

English	Accreditation of an education or training programme
<i>definition</i>	<i>A process of quality assurance through which accredited status is granted to a programme of education or training showing it has been approved by the relevant legislative or professional authorities by having met predetermined standards</i>
<i>source</i>	<i>Cedefop 2008a</i>
French	homologation d'une formation / d'un programme d'éducation ou de formation
German	Akkreditierung eines pädagogischen Programms
Bulgarian	акредитиране на програма за образование и обучение
Croatian	akreditacija obrazovnog programa
Czech	akreditace vzdělávacích programů
Danish	akkreditering (godkendelse) af et uddannelses- eller træningsforløb
Dutch	accreditatie van een onderwijs- of opleidingsprogramma
Estonian	tasemeõppe või täienduskoolitus programmi akrediteerimine
Finnish	koulutuksen ja harjoittelun tunnustaminen / koulutusohjelman akkreditointi
Greek	πιστοποιημένο πρόγραμμα εκπαίδευσης ή κατάρτισης
Hungarian	oktatási, képzési programok akkreditációja
Icelandic	viðurkenning á menntaverkefni
Irish	creidiúnú ar chlár oideachais nó oiliúna
Italian	accreditamento di un programma formativo
Latvian	izglītības vai mācību programmas akreditēšana / akreditācija
Lithuanian	ugdymo ar kvalifikacijos tobulinimo programų akreditavimas
Macedonian	акредитација на наставна програма, или програма за обука
Maltese	l-ivverifikar u l-gharfien / l-akkreditament ta' programm ta' edukazzjoni jew taħriġ
Norwegian	formell godkjenning av et utdannings- eller opplæringsprogram
Polish	akredytacja
Portuguese	acreditação de curso
Romanian	acreditarea unui program de educație sau formare
Slovakian	akreditácia vzdelávania alebo programov odbornej prípravy
Slovenian	akreditacija programa izobraževanja ali usposabljanja / javno priznanje programa izobraževanja ali usposabljanja
Spanish	acreditación de un programa de formación o educación
Swedish	fastställande / godkännande av utbildningsprogram
Turkish	eğitim akreditasyonu

Accreditation of prior learning: see Validation of learning outcomes

English	Accredited learning
<i>definition</i>	<i>Learning which leads to a recognised qualification</i>
<i>source</i>	<i>Project team</i>
French	formation qualifiante/ certifiante /diplômante
German	akkreditiertes Lernen
Bulgarian	акредитирано (признато) обучение
Croatian	akreditirano učenje
Czech	akreditované vzdělávání
Danish	godkendte uddannelse
Dutch	geaccrediteerd onderwijs
Estonian	tunnustatud õpe
Finnish	pätevöityminen / tutkintoon johtavat opinnot
Greek	πιστοποιημένη εκπαίδευση
Hungarian	akkreditált tanulás
Icelandic	viðurkennt nám
Irish	foghlaim chreidiúnaithe
Italian	formazione accreditata
Latvian	akreditētas mācības
Lithuanian	mokymasis pagal akredituotą ugdymo programą
Macedonian	признаено учење
Maltese	tagħlim ikkreditat
Norwegian	formelt kvalifiserende opplæring
Polish	kształcenie prowadzące do świadectwa lub dyplomu państwowego
Portuguese	aprendizagem certificada
Romanian	învățare certificată
Slovakian	akreditované vzdelávanie
Slovenian	učenje za pridobitev kvalifikacije
Spanish	aprendizaje reconocido o acreditado
Swedish	auktoriserad utbildning / kompetensinriktat lärande
Turkish	akredite öğrenme

English	Adult
<i>definition</i>	<i>Any person aged 16 years or older who has left the initial education and training system (Note: This is a pragmatic definition for EU purposes, based on the fact that 16 is the age of majority in some EU countries, e.g. Scotland, and that international surveys of adult literacy and numeracy tend to cover the age-range 16 to 60, 64 or 65)</i>
<i>source</i>	<i>Project team</i>
French	adulte ou jeune adulte (à partir de 16 ans)
German	Erwachsener (ab 16 Jahre)
Bulgarian	възрастен
Croatian	odrasla osoba
Czech	dospělý
Danish	voksen
Dutch	volwassene
Estonian	täiskasvanu
Finnish	aikuinen
Greek	ενήλικος
Hungarian	felöltt
Icelandic	fullorðinn
Irish	aosach
Italian	adulto
Latvian	pieaugušais
Lithuanian	suaugęs asmuo
Macedonian	возрастен
Maltese	adult
Norwegian	voksen
Polish	dorosły
Portuguese	adulto
Romanian	adult
Slovakian	dospelý
Slovenian	odrasli
Spanish	adulto
Swedish	vuxen
Turkish	yetişkin

Adult learner: to be added in second edition

English	Adult learning
<i>definition</i>	<i>The entire range of formal, non-formal and informal learning activities which are undertaken by adults after a break since leaving initial education and training and which result in the acquisition of new knowledge and skills. Note: This includes university-level or higher education undertaken after a break (other than for deferred entry) since leaving initial education and training. (Note: This is a pragmatic definition for EU purposes; a full dictionary definition would include all higher education)</i>
<i>source</i>	<i>Agreed by project team after guidance from EC</i>
French	formation d'adultes / apprentissage des adultes
German	Erwachsenenlernen
Bulgarian	обучение на възрастни
Croatian	obrazovanje odraslih
Czech	další vzdělávání
Danish	voksenuddannelse / efter- /videreuddannelse
Dutch	leren voor volwassenen / volwassenenonderwijs / volwasseneneducatie
Estonian	täiskasvanute õpe
Finnish	aikuisoppiminen / aikuiskoulutus
Greek	μάθηση ενηλίκων
Hungarian	felnőtt tanulás
Icelandic	fullorðinsfræðsla
Irish	foghlaim aosach
Italian	apprendimento degli adulti
Latvian	pieaugušo izglītība
Lithuanian	suaugusiųjų mokymasis
Macedonian	учење на возрасните
Maltese	it-tagħlim tal-adulti
Norwegian	voksenopplæring
Polish	kształcenie dorosłych
Portuguese	aprendizagem dos adultos
Romanian	educația adulților
Slovakian	učenie dospelých
Slovenian	učenje odraslih
Spanish	aprendizaje de adultos
Swedish	vuxnas lärande
Turkish	yetişkin eğitimi

English	Adult learning provider
<i>definition</i>	<i>Any organisation or individual providing learning activities for adult learners</i>
<i>source</i>	<i>Cedefop 2008a</i>
French	organisme / prestataire de formation d'adultes
German	Anbieter von Erwachsenenbildung
Bulgarian	доставчик на обучение за възрастни
Croatian	ustanove koje pružaju mogućnosti obrazovanja odraslih
Czech	poskytovatel dalšího vzdělávání
Danish	voksen undervisnings center
Dutch	centrum voor volwassenenonderwijs / aanbieder of verlener van volwassenenonderwijs
Estonian	täiskasvanukoolituse pakkuja
Finnish	aikuiskouluksien tarjoaja / järjestäjä
Greek	πάρoχος μάθησης ενήλικων
Hungarian	felnőttoktatási szolgáltató
Icelandic	fullorðinsfræðsla (+ name of institution)
Irish	soláthróir ar fhoghlaím aosach
Italian	ente formativo
Latvian	pieaugušo izglītības īstenotājs
Lithuanian	suaugusiųjų švietimo paslaugų teikėjas
Macedonian	провајдери за обучувачи на возрасни
Maltese	organizzazzjoni jew individwu li jipprovdu tagħlim lill-adulti
Norwegian	tilbyder av voksenopplæring
Polish	firma szkoleniowa
Portuguese	fornecedor de educação de adultos
Romanian	oferant de educație și formare pentru adulți
Slovakian	
Slovenian	izvajalec učenja odraslih
Spanish	organismo prestatario de educación de adultos
Swedish	vuxenutbildningsanordnare
Turkish	yetişkin eğitim hizmeti

English	Adult learning teacher
<i>definition</i>	<i>A person who is acknowledged as having the status of a teacher of adult learners according to the legislation and/or practice of a given country</i>
<i>source</i>	<i>Based on 'Common European Principles for Teacher Competences and Qualifications'</i>
French	formateur d'adultes
German	Erwachsenenbildner / Lehrer in der Erwachsenenbildung
Bulgarian	преподавател (на възрастни)
Croatian	nastavnik u obrazovanju odraslih / andragog
Czech	vzdělavatel / učitel dalšího vzdělávání
Danish	voksenuddannelses-lærer
Dutch	volwasseneneducatie leraar
Estonian	täiskasvanute õpetaja
Finnish	aikuisopettaja / aikuiskouluttaja
Greek	εκπαιδευτής ενηλίκων
Hungarian	felnőttoktató
Icelandic	kennari í fullorðinsfræðslu
Irish	múinteoir don fhoghlaim aosach
Italian	docente nella formazione dell'adulto
Latvian	pieaugušo izglītotājs
Lithuanian	suaugusiųjų švietimo sistemos mokytojas (dėstytojas)
Macedonian	професор
Maltese	għalliem tal-adulti
Norwegian	voksenlærer
Polish	nauczyciel kształcenia dorosłych
Portuguese	educador de adultos
Romanian	profesor
Slovakian	učiteľ špecializovaný na vzdelávanie dospelých
Slovenian	učitelj odraslih
Spanish	formador de educación de adultos
Swedish	vuxenutbildare / lärare för vuxna
Turkish	yetişkin eğitimi eğitimcisi

English	Adult learning trainer
<i>definition</i>	<i>A person who works with adult learners to impart practical knowledge or skills, and whose expertise has been acquired through experience and not necessarily through formal qualifications</i>
<i>source</i>	<i>Based on 'Common European Principles for Teacher Competences and Qualifications'</i>
French	tuteur
German	Ausbilder in der Erwachsenenbildung
Bulgarian	преподавател (на възрастни)
Croatian	nastavnik praktične nastave u obrazovanju odraslih
Czech	instruktor v dalším vzdělávání
Danish	voksen underviser
Dutch	volwasseneneducatie begeleider
Estonian	täiskasvanute koolitaja
Finnish	aikuiskouluttaja
Greek	επιμορφωτής ενηλίκων (υπεύθυνος κατάρτισης)
Hungarian	felnőttképző
Icelandic	aðstoðarmaður kennara í fullorðinsfræðslu
Irish	oiliúnóir don fhoghlaim aosach
Italian	formatore (di adulti)
Latvian	pieaugušo izglītības instruktors
Lithuanian	suaugusiųjų švietimo sistemos profesijos mokytojas (pedagogas)
Macedonian	професор по практична настава
Maltese	ħarrieg fit-tagħlim tal-adulti
Norwegian	instruktør
Polish	instruktor w kształceniu dorosłych
Portuguese	formador de adultos
Romanian	formator
Slovakian	majster odborného výcviku
Slovenian	vaditelj odraslih učencev
Spanish	formador de educación de adultos
Swedish	handledare / mästare / mentor
Turkish	yetişkin eğitimci

English	Apprenticeship
<i>definition</i>	<i>Systematic, long-term training alternating periods at the workplace and in an educational institution or training centre</i>
<i>source</i>	<i>Cedefop 2008a</i>
French	apprentissage / formation en alternance
German	Lehrlingsausbildung / Lehre
Bulgarian	стаж
Croatian	naukovanje
Czech	učňovství
Danish	mesterlære
Dutch	leercontract, stage
Estonian	õppisikoolitus
Finnish	oppisopimuskoulutus / oppisopimus
Greek	μαθητεία
Hungarian	tanulóiódó
Icelandic	læri
Irish	printíseacht
Italian	apprendistato
Latvian	mācekļība
Lithuanian	pameistrystė
Macedonian	обучување
Maltese	apprentistat
Norwegian	læretid
Polish	praktyki, przyuczenie do zawodu
Portuguese	aprendizagem em alternancia
Romanian	ucenicie
Slovakian	príprava učňov / učňovská príprava
Slovenian	vajeništvo
Spanish	aprendizaje profesional / formación de aprendices
Swedish	lärlingsutbildning / lärlingsskap
Turkish	çıraklık

English	Barriers to learning
<i>definition</i>	<i>Situational (day to day life), institutional (rules and procedures), dispositional (attitudes to learning) and/or financial factors which impede, dissuade from or prevent engagement in learning programmes or activities</i>
<i>source</i>	<i>Project team</i>
French	obstacles (freins) à la formation
German	Lernbarrieren
Bulgarian	бариери пред ученето
Croatian	prepreke učenju
Czech	překážky ve vzdělávání
Danish	uddannelsesbarrierer
Dutch	belemmeringen voor het leren
Estonian	õpitakistused, õppimise barjäärid
Finnish	oppimiskynnys / oppimisen esteet
Greek	εμπόδια στη μάθηση
Hungarian	akadályok a tanulásban
Icelandic	takmörkun á námi
Irish	baic ar fhoghlaim
Italian	barriera all'apprendimento
Latvian	mācīšanās šķēršļi
Lithuanian	mokymosi trukdžiai
Macedonian	пречки во учење
Maltese	xkiel għat-tagħlim
Norwegian	hindringer for læring
Polish	bariery w nauczaniu
Portuguese	obstáculos à formação / à aprendizagem
Romanian	bariere în învățare
Slovakian	prekážky v učení
Slovenian	ovire pri učenju
Spanish	barreras de aprendizaje
Swedish	hinder för lärande
Turkish	öğrenme engelleri

English	Basic skills
<i>definition</i>	<i>The skills needed to live in contemporary society, e.g. listening, speaking, reading, writing, mathematics and ICT</i>
<i>source</i>	<i>Cedefop 2008a</i>
French	compétences de base
German	Grundkompetenzen / Grundfertigkeiten / Basis-, Kernqualifikationen
Bulgarian	основни умения
Croatian	osnovne vještine
Czech	základní dovednosti
Danish	basale færdigheder
Dutch	basisvaardigheden
Estonian	põhioskused
Finnish	perusvalmiudet / perustaidot
Greek	βασικές δεξιότητες
Hungarian	alapképességek / alapkészségek
Icelandic	(Grunnfærni) Grundvallarfærni
Irish	bunscileanna (scileanna bunúsacha)
Italian	competenze di base
Latvian	pamatprasmes
Lithuanian	pagrindiniai gebėjimai
Macedonian	основни вештини
Maltese	il-ħiliet bażiċi
Norwegian	grunnleggende ferdigheter
Polish	umiejętności bazowe
Portuguese	competências de base
Romanian	competențe de bază
Slovakian	základné schopnosti
Slovenian	temeljne spretnosti
Spanish	competencias / destrezas básicas
Swedish	grundläggande färdigheter
Turkish	temel beceriler

English	Community-based adult learning
<i>definition</i>	<i>Learning taking place in local communities, delivered by educational providers in collaboration with them</i>
<i>source</i>	<i>Project team</i>
French	cours municipaux ou de quartier / formation ‘communautaire’ d’adultes
German	Erwachsenenbildung in der Gemeinde / kommunale Erwachsenenbildung
Bulgarian	обучение на възрастни, организирано на местно ниво или в рамките на определени общности
Croatian	učenje u lokalnoj zajednici
Czech	komunitní vzdělávání dospělých
Danish	daghøjskole
Dutch	gemeenschapsgericht volwassenenonderwijs
Estonian	kogukonnarõhine täiskasvanute õpe
Finnish	yhteisöpohjainen aikuisoppiminen
Greek	μάθηση ενηλίκων προσφερόμενη από την τοπική κοινότητα
Hungarian	közösség alapú felnőtt tanulás
Icelandic	fullorðinsfræðslumiðstöð
Irish	foghlaim aosach pobalbhunaithe
Italian	formazione degli adulti di una comunità
Latvian	kopienā īstenota pieaugušo izglītība
Lithuanian	suaugusiųjų mokymas(is) orientuotas į bendruomenės poreikius
Macedonian	курсеви
Maltese	tagħlim lill-adulti f’komunità
Norwegian	lokalt forankret voksenopplæring
Polish	kształcenie dorosłych na potrzeby lokalne
Portuguese	aprendizagem dos adultos no seio da comunidade
Romanian	educația adulților în comunitatea locală
Slovakian	sociálne učenie v regionálnych podmienkach
Slovenian	skupnostno učenje odraslih
Spanish	aprendizaje adulto basado en la comunidad / universidad popular
Swedish	lokalt baserad vuxenutbildning
Turkish	toplum merkezli yetişkin eğitimi

English	Competence
<i>definition</i>	<i>The ability to apply learning outcomes adequately in a defined context (education, work, personal or professional development)</i>
<i>source</i>	<i>Cedefop 2008a</i>
French	compétence
German	Kompetenz
Bulgarian	компетентност
Croatian	vještina / kompetencije
Czech	kompetence
Danish	kompetence
Dutch	competentie
Estonian	pädevus, kompetents
Finnish	pätevyys
Greek	ικανότητα (επαρκής σε συγκεκριμένο πλαίσιο)
Hungarian	kompetencia
Icelandic	færni
Irish	inniúlacht
Italian	competenze
Latvian	kompetence
Lithuanian	kompetencija
Macedonian	компетенции, способности
Maltese	kompetenza
Norwegian	kompetanse
Polish	kompetencje
Portuguese	competência
Romanian	competență
Slovakian	odborná spôsobilosť
Slovenian	kompetenca
Spanish	competencia
Swedish	kompetens
Turkish	yetkinlik

English	Continuing vocational training
<i>definition</i>	<i>Continuing vocational training is a training process or activity which has as its primary objective the acquisition of new competences or the development and improvement of existing ones, and which is financed at least partly by the enterprises for their employees, who either have a working contract or who benefit directly from their work for the enterprise, such as unpaid family workers and casual workers. The training processes or activities must be planned in advance and must be organised or supported with the special goal of learning</i>
<i>source</i>	CVTS3
French	formation professionnelle continue
German	weiterführende Berufsausbildung / berufliche Weiterbildung
Bulgarian	продължаващо професионално обучение
Croatian	kontinuirano strukovno obrazovanje
Czech	další profesní příprava
Danish	erhervsuddannelse
Dutch	voortgezette beroepsopleiding
Estonian	kutsealane täienduskoolitus
Finnish	oppisopimuskoulutus / ammatillinen lisäkoulutus
Greek	συνεχιζόμενη επαγγελματική κατάρτιση
Hungarian	folyamatos szakképzés / továbbképzés a szakképzés területén
Icelandic	iðnnám
Irish	gairmoideachas leantach
Italian	tirocínio formativo permanente
Latvian	tālākās arodmācības
Lithuanian	tęstinis profesinis mokymas
Macedonian	пракса за стручно образование
Maltese	taħriġ vokazzjonali kontinwu
Norwegian	etter- og videreutdanning i arbeidslivet
Polish	dokształcanie zawodowe, doskonalenie zawodowe współfinansowane przez przedsiębiorstwo
Portuguese	formação profissional continua / formação continua
Romanian	formare continuă vocațională
Slovakian	získanie ďalšej odbornosti
Slovenian	poklicno spopolnjevanje
Spanish	formación profesional / vocacional continua
Swedish	kompetensutveckling / yrkesfortbildning / internutbildning
Turkish	hizmet içi eğitim

Digital divide: to be added in second edition

English	Disadvantaged
<i>definition</i>	<i>Excluded from social rights or from social life or whose situation is precarious</i>
<i>source</i>	<i>Cedefop 2008b</i>
French	défavorisé
German	benachteiligt
Bulgarian	хора със специфични потребности
Croatian	osobe s posebnim potrebama
Czech	znevýhodněný
Danish	udsatte
Dutch	kansarmen
Estonian	ebasoodsamas olukorras olev
Finnish	vähäosainen
Greek	μειονεκτούντα άτομα
Hungarian	hátrányos helyzet
Icelandic	
Irish	míbhuntáiste
Italian	svantaggiato (persona)
Latvian	sociāli neaizsargāts
Lithuanian	socialiai pažeidžiami asmenys
Macedonian	загрозени
Maltese	żvantaggat
Norwegian	marginaliserte grupper
Polish	wykluczeni
Portuguese	desfavorecidos
Romanian	dezavantajat
Slovakian	znevýhodnený
Slovenian	zpostavljjen
Spanish	desfavorecido
Swedish	missgynnad
Turkish	dezavantajlı

English	Distance learning
<i>definition</i>	<i>Learning undertaken through communication media: books, radio, TV, telephone, correspondence, computer or video</i>
<i>source</i>	<i>Cedefop 2008b</i>
French	apprentissage / formation à distance
German	Fernlernen
Bulgarian	дистанционно обучение
Croatian	učenje na daljinu
Czech	distanční vzdělávání
Danish	fjernstudium
Dutch	afstandsleren / afstandsonderwijs
Estonian	distantõpe
Finnish	etäoppiminen / ammatillinen lisäkoulutus
Greek	μάθηση εξ αποστάσεως
Hungarian	távoktatás
Icelandic	fjarnám
Irish	cianfhoghlaim
Italian	apprendimento a distanza
Latvian	tālmācība
Lithuanian	nuotolinis mokymasis
Macedonian	далечинско учење
Maltese	it-tagħlim mill-bogħod
Norwegian	fjernundervisning
Polish	kształcenie na odległość
Portuguese	educação / ensino à distância
Romanian	învățământ la distanță
Slovakian	distančné učenie
Slovenian	učenje na daljavo
Spanish	aprendizaje a distancia
Swedish	lärande på distans / distansstudier
Turkish	uzaktan eğitim

Drop-out: to be added in second edition

English	Early school leavers
<i>definition</i>	<i>The percentage of the population aged 18-24 with only lower secondary education or less and no longer in education or training (Note: This is a pragmatic definition for EU benchmark purposes; a full dictionary definition would not specify this age-range, and a more general definition would be: Those who left school without completing secondary education, or experienced a lack of success at the end of upper secondary school, that is, left without qualifications. 'Second chance education' (q.v.) is intended for people meeting this description.)</i>
<i>source</i>	<i>Eurostat/Labour Force Survey</i>
French	jeunes sortis précocément du système scolaire
German	Schulabbrecher
Bulgarian	рано напускащи училище
Croatian	osobe od 18 do 24 godine koje su već napustile obrazovni sustav (imaju završenu samo osnovnu ili srednju školu)
Czech	žáci, kteří předčasně ukončili školu
Danish	ikke-faglærte
Dutch	(voortijdige) schoolverlaters
Estonian	varajased koolist lahkujad (põhihariduse või madalama haridustasemega mitteõppivad 18-24-aaastased noored)
Finnish	koulutuspuudokkaat / koulunkäynnin keskeyttäneet
Greek	άτομα που εγκαταλείψαν το σχολείο νωρίς
Hungarian	korai iskolaelhagyók
Icelandic	
Irish	luathfhágálaithe scoile
Italian	
Latvian	izglītību priekšlaicīgi pametušie
Lithuanian	anksti iš švietimo sistemos pasitraukiantys asmenys
Macedonian	повторувачи
Maltese	studenti li telqu kmieni mill-iskola
Norwegian	unge som faller ut av opplæring
Polish	odsiew
Portuguese	abandono premature do sistema escolar
Romanian	rata de părăsire timpurie
Slovakian	žiaci s nedokončeným vzdelaním
Slovenian	osipniki
Spanish	jóvenes que abandonan el sistema escolar temprano
Swedish	personer utan fullständig gymnasieutbildning / personer som hoppat av gymnasiet / avbrutit sina gymnasiestudier
Turkish	okul-terk

Folkbildning: see Liberal adult education

Folk high schools: see Liberal adult education

English	Formal learning
<i>definition</i>	<i>Learning that occurs in an organised and structured environment (e.g. in an education or training institution or on the job) and is explicitly designated as learning (in terms of objectives, time or resources). Formal learning is intentional from the learner's point of view. It typically leads to validation and certification</i>
<i>source</i>	<i>Cedefop 2008a</i>
French	apprentissage formel / formation formelle
German	formales Lernen
Bulgarian	формално обучение
Croatian	formalno učenje / obrazovanje
Czech	formální vzdělávání
Danish	formel læring
Dutch	formeel leren
Estonian	formaalõpe
Finnish	virallinen oppiminen
Greek	τυπική μάθηση
Hungarian	formális tanulás
Icelandic	formlegt nám
Irish	foghlaim fhoirmeálta
Italian	apprendimento formale
Latvian	formālā izglītība
Lithuanian	formalusis mokymasis
Macedonian	формално учење
Maltese	it-tagħlim formali
Norwegian	formell læring
Polish	kształcenie formalne
Portuguese	aprendizagem formal
Romanian	educație formală
Slovakian	formálne učenie
Slovenian	formalno učenje
Spanish	aprendizaje formal
Swedish	formellt lärande
Turkish	örgün öğrenme / örgün eğitim

English	Functional literacy
<i>definition</i>	<i>The ability to read and write at a level of competence that enables full participation in social and economic life</i>
<i>source</i>	<i>Project team</i>
French	littérisme / alphabétisation fonctionnelle
German	funktionale Schriftsprachbeherrschung
Bulgarian	функционална неграмотност
Croatian	funkcionalna pismenost
Czech	funkční gramotnost (jazyková)
Danish	almene læse- og skriverfærdigheder
Dutch	functionele geletterdheid
Estonian	funktsionaalne kirjaoskus
Finnish	toiminnallinen luku- ja kirjoitustaito
Greek	λειτουργικός αλφαριθμητισμός
Hungarian	funkcionális írásbeliség / írni-olvasni tudás
Icelandic	læs
Irish	litearthacht fheidhmeach
Italian	alfabetizzazione funzionale
Latvian	funkcionālā rakstpratība
Lithuanian	funkcinis raštingumas
Macedonian	функционална писменост
Maltese	litterizmu funzjonali
Norwegian	funksjonelle lese- og skriveferdigheter
Polish	alfabetyzm funkcjonalny
Portuguese	literacia funcional
Romanian	literație funcțională / competențe de citit-scris funcționale
Slovakian	funkčná gramotnosť
Slovenian	funkcionalna pismenost
Spanish	alfabetización funcional
Swedish	funktionella läs- och skrivfärdigheter
Turkish	işlevsel okuryazarlık

English	Functional numeracy
<i>definition</i>	<i>The ability to use numbers and other mathematical concepts at a level of competence that enables full participation in social and economic life</i>
<i>source</i>	<i>Project team</i>
French	numératie / compétences mathématiques
German	funktionale rechnerische Fähigkeiten (funktionales Rechnen)
Bulgarian	функционална неграмотност
Croatian	funkcionalna matematička pismenost
Czech	funkční gramotnost (početní)
Danish	almene regnefærdigheder
Dutch	functionele gecijferdheid
Estonian	funktsionaalne arvutamisoskus
Finnish	toiminnallinen matemaattinen taito
Greek	στοιχειώδεις γνώσεις αριθμητικής
Hungarian	funkcionális számolási képesség
Icelandic	færni í stærðfræði
Irish	uimhearthacht fheidhmeach
Italian	alfabetizzazione funzionale di matematica
Latvian	funkcionālā rēķinpratība
Lithuanian	matematinis raštingumas
Macedonian	функционална бројчаност
Maltese	numerizmu funzjonali
Norwegian	funksjonelle regneferdigheter
Polish	alfabetyzm funkcjonalny / umiejętności matematyczne
Portuguese	numeracia funcional / competências matemáticas / competências numéricas
Romanian	numerație funcțională / competențe matematice funcționale
Slovakian	funkčná matematická gramotnosť
Slovenian	funkcionalna numeričnost
Spanish	matemática funcional
Swedish	funktionella matematikfärdigheter
Turkish	işlevsel sayı bilgisi

English	Funding body
<i>definition</i>	<i>An organisation responsible for funding teaching and learning provision</i>
<i>source</i>	<i>Project team</i>
French	financeur / pouvoirs subsidants
German	Förderorganisation / Trägerschaft / Fördereinrichtung
Bulgarian	финансираща институция
Croatian	financijer
Czech	organizace zajišťující financování
Danish	
Dutch	financieringsorgaan
Estonian	rahastav organisatsioon
Finnish	rahoittajataho / rahoittaja
Greek	φορέας χρηματοδότησης
Hungarian	finanszírozási testület
Icelandic	styrktaraðili
Irish	foras cistiúcháin
Italian	sponsor finanziario
Latvian	finansējošā institūcija
Lithuanian	finansuojanti organizacija
Macedonian	фондација
Maltese	l-organizzazzjoni li ssostni t-tagħlim b'mod finanzjarju
Norwegian	finansieringsinstitusjon
Polish	organizacje finansujące nauczanie
Portuguese	entidade financiadora / organismo financiador
Romanian	autoritate de finanțare/ Finanțator
Slovakian	sponzorská organizácia
Slovenian	financer
Spanish	entidad financiadora
Swedish	utbildningsfinansiär
Turkish	fon veren kurum

English	Funding stream
<i>definition</i>	<i>Any route by which funding for teaching and learning is channelled to learning providers</i>
<i>source</i>	<i>Project team</i>
French	mécanisme de financement
German	Finanzierungsstrom / Finanzstrom / Finanzfluss
Bulgarian	финансова линия
Croatian	način financiranja
Czech	mechanismy financování
Danish	finansieringsmulighed
Dutch	financieringstoestroom
Estonian	rahastamiskanal
Finnish	rahoitusväylä
Greek	ροή χρηματοδότησης (διάθεση οικονομικών πόρων)
Hungarian	finanszírozási irány
Icelandic	
Irish	sruth maoinithe
Italian	flusso finanziario della sponsorizzazione
Latvian	finansējuma plūsma
Lithuanian	finansavimo srautas
Macedonian	проток за средства и фондации
Maltese	l-indirizz ta' fondi lejn dawk li jipprovdu t-tagħlim
Norwegian	finansieringskanal
Polish	strumień finansowania
Portuguese	mecanismo de financiamento / fluxo financeiro / linha de financiamento
Romanian	alocare bugetară
Slovakian	spôsoby financovania
Slovenian	finančni tokovi
Spanish	flujo de financiación
Swedish	ekonomiska kanaler / ekonomiskt ansvar
Turkish	fon akışı

English	Guided learning
<i>definition</i>	<i>The combination of face-to-face instruction and self-study, both undertaken under the direction of a teacher</i>
<i>Source</i>	<i>Project team</i>
French	auto-formation tutorée
German	gezielte Unterweisung
Bulgarian	консултиране при обучение
Croatian	vođeno učenje
Czech	řízené učení
Danish	
Dutch	begeleid leren
Estonian	juhendatud õppimine
Finnish	ohjattu oppiminen
Greek	καθοδηγούμενη μάθηση
Hungarian	irányított tanulás
Icelandic	leiðsagnarnám
Irish	foghlaim faoi threoir
Italian	apprendimento guidato
Latvian	vadītā mācīšanās
Lithuanian	mokymasis vadovaujant
Macedonian	поединечно подучување
Maltese	it-tagħlim iggwidat
Norwegian	veiledet læring
Polish	samokształcenie wspomagane przez nauczyciela, instruktora [periphrasis]
Portuguese	aprendizagem orientada
Romanian	învățare ghidată
Slovakian	riadené učenie
Slovenian	vodeno samostojno učenje
Spanish	aprendizaje guiado / tutorizado
Swedish	handlett lärande
Turkish	güdümlü öğrenme

English	Hard to engage
<i>definition</i>	<i>Difficult to attract into formal or non-formal learning, and/or not suited by educational provision (Note: 'Outreach' (q.v.) is intended to attract people meeting this description into learning)</i>
<i>source</i>	<i>Project team</i>
French	éloigné(e) de la formation
German	schwer einzunehmen
Bulgarian	трудно привличане към обучение
Croatian	ono što je teško uključiti u proces učenja / teško motivirajuće osobe
Czech	obtížně zapojitelní do vzdělávání
Danish	svært at nå
Dutch	moeilijk te betrekken
Estonian	raske kaasata
Finnish	heikosti sitoutuva
Greek	δυσκολία προσαρμογής σε οργανωμένη μάθηση
Hungarian	nehezen bevonhatóság
Icelandic	
Irish	deacair gabháil le
Italian	difficile a attirare al apprendimento
Latvian	grūti iesaistāms
Lithuanian	sunkiai įtraukiamas į mokymo(si) procesą
Macedonian	тешко работно да се ангажира
Maltese	nies li diffiċli jithajru jibdew xi forma ta' taħriġ / mhux lakemm jithajru jittgħallmu
Norwegian	vanskelig å nå
Polish	niepodatny na dokształcanie
Portuguese	resistente / renitentes à aprendizagem / renitentes ao sistema escolar
Romanian	dificil de înrolat
Slovakian	neochotný/neochotní účastník sa na ďalších vzdelávacích programoch
Slovenian	izobraževalno nedejavni
Spanish	difícil de atraer (a aprendizaje) / reticentes al aprendizaje/ objetores escolares
Swedish	svårrekryterad(e) / motvillig(a)
Turkish	dirençli

English	Higher education
<i>definition</i>	<i>Education beyond the level of secondary education and post-secondary non-tertiary education, that is, at ISCED level 5 or above</i>
<i>source</i>	<i>Project team</i>
French	enseignement supérieur
German	höhere Bildung
Bulgarian	висше образование
Croatian	visoko obrazovanje
Czech	vysokoškolské vzdělávání
Danish	mellemlang og lang videregående uddannelse
Dutch	hoger onderwijs
Estonian	kõrgharidus
Finnish	korkeakoulutus / korkea-asteen koulutus
Greek	τριτοβάθμια εκπαίδευση
Hungarian	felsőoktatás
Icelandic	æðri menntun
Irish	ardoideachas
Italian	formazione universitaria
Latvian	augstākā izglītība
Lithuanian	aukštasis mokslas
Macedonian	високо образование
Maltese	edukazzjoni għolja
Norwegian	høyere utdanning
Polish	studia wyższe
Portuguese	ensino superior
Romanian	învățământ superior
Slovakian	vyššie odborné vzdelávanie
Slovenian	visoko izobraževanje
Spanish	educación superior
Swedish	högre utbildning
Turkish	yüksek öğrenim

English	ICT skills
<i>definition</i>	<i>The skills needed for efficient use of information and communication technologies (ICT)</i>
<i>source</i>	<i>Cedefop 2008a</i>
French	compétences en technologies de l'information et de la communication (TIC)
German	Kompetenzen im Bereich der Informations- und Kommunikationstechnologie (IKT) / IKT-Kompetenzen
Bulgarian	ИКТ
Croatian	vještine uporabe informacijske i komunikacijske tehnologije (IKT)
Czech	dovednosti v oblasti informačních a komunikačních technologií (IKT)
Danish	IT færdigheder
Dutch	informatie- en communicatievaardigheden / ICT-vaardigheden
Estonian	info- ja kommunikatsioonitehnoloogia oskused (IKT)
Finnish	tieto- ja viestintätekniikkataidot
Greek	δεξιότητες ΤΠΕ (της τεχνολογίας της πληροφορίας και των επικοινωνιών)
Hungarian	ICT készségek
Icelandic	færni í upplýsinga- og fjarskiptatækni (UFT)
Irish	scileanna teicneolaíochta, fáisnéise agus cumarsáide (TFC)
Italian	competenze nei materiali delle tecnologie dell'informazione e della comunicazione (TIC)
Latvian	IKT prasmes
Lithuanian	IKT įgūdžiai
Macedonian	вештини за информатички и комуникациски технологии
Maltese	il-hiliet tat-teknoloġija tal-informatika u l-komunikazzjoni (ICT)
Norwegian	IKT-ferdigheter
Polish	umiejętności posługiwania się informatyką
Portuguese	competências em tecnologias da informação e da comunicação (TIC)
Romanian	competențe TIC (tehnologia informației și comunicării)
Slovakian	schopnosti v oblasti informačných a komunikačných technológií
Slovenian	spretnosti za IKT
Spanish	competencias en tecnologías de la información y la comunicación (TIC)
Swedish	IT-kompetens/färdigheter inom informations- och kommunikationsteknik (IKT)
Turkish	bilgi ve iletişim teknolojileri (BİT) becerileri

English	Individual learning account
<i>definition</i>	<i>A system of public incentives to encourage access of adults to learning – for example those not already benefiting from publicly-funded education or training</i>
<i>source</i>	<i>Cedefop 2008a</i>
French	compte individuel de formation
German	individuelles Lernkonto
Bulgarian	индивидуални обучителни сметки
Croatian	osobni poticaj za učenje / sredstva za individualno poticanje obrazovanja odraslih
Czech	individuální vzdělávací účet
Danish	
Dutch	individuele leerrekening
Estonian	individuaalne õpikonto
Finnish	henkilökohtainen oppimissaavutustili / taloudelliset oppimiskannustimet
Greek	ατομικός λογαριασμός μάθησης (ατομική μερίδα)
Hungarian	egyéni tanulás kedvezmény / számla
Icelandic	starfsmenntasjóðir
Irish	cuntas foghlama aonair
Italian	carta prepagata di credito formativo individuale
Latvian	individuālais izglītības konts
Lithuanian	individualaus mokymosi sąskaitos
Macedonian	поединечна сметка за учење
Maltese	incentiv li jhajjar lill-adulti jitghallmu
Norwegian	individuell læringskonto
Polish	indywidualne konto kształcenia
Portuguese	crédito individual de formação
Romanian	parcurs individual de învățare
Slovakian	individuálny učebný výkaz
Slovenian	individualni račun za učenje
Spanish	cuenta / credito individual de formación / sistema de incentivos
Swedish	individuell utbildningskonto ('learning account')
Turkish	bireysel öğrenim hesabı

English	Individual learning plan
<i>definition</i>	<i>A written record of the planning process and of ongoing and exit interviews, negotiated and drafted by the learner and the teacher</i>
<i>source</i>	<i>Project team</i>
French	plan individuel de formation
German	individueller Lernplan
Bulgarian	индивидуален план за обучение
Croatian	osobni plan učenja
Czech	individuální studijní plán
Danish	individuelle læringsplaner
Dutch	individueel leertraject, individueel leerplan
Estonian	individuaalne õppekava
Finnish	henkilökohtainen oppimissuunnitelma / ammatillinen peruskoulutus
Greek	ατομικό σχέδιο μάθησης (πλάνο)
Hungarian	egyéni tanulmányi / tanulási terv
Icelandic	einstaklingsnámskrá
Irish	plean foghlama aonair
Italian	pianificazione dell'apprendimento individuale
Latvian	individuālais mācību plāns
Lithuanian	individualus mokymosi planas
Macedonian	поединечен план за учење
Maltese	pjan individwali tat-tagħlim
Norwegian	individuell opplæringsplan
Polish	zindywidualizowany plan kształcenia
Portuguese	plano individual de aprendizagem
Romanian	plan individual de învățare
Slovakian	individuálny učebný plán
Slovenian	individualni načrt za učenje
Spanish	plan individual de aprendizaje
Swedish	individuell utvecklingsplan
Turkish	bireysel öğrenme planı

Individual learning route (Parcours individuel de formation): to be added in second edition

Individualisation of learning (Individualisation/personnalisation de la formation): to be added in second edition

English	Informal learning
<i>definition</i>	<i>Learning resulting from everyday activities related to work, family or leisure. It is not organised or structured in terms of objectives, time or learning support. Informal learning is in most cases unintentional from the learner's perspective</i>
<i>source</i>	<i>Cedefop 2008a</i>
French	apprentissage informel
German	informelles Lernen
Bulgarian	Самостоятелно учене
Croatian	informalno učenje
Czech	mimoškolní nahodilé učení
Danish	uformel læring
Dutch	informeel leren
Estonian	informaalne õpe
Finnish	arkioppiminen
Greek	άτυπη μάθηση
Hungarian	informális tanulás
Icelandic	formlaust nám
Irish	foghlaim neamhfhoirmiúil
Italian	apprendimento informale
Latvian	ikdienējā mācīšanās, informālā mācīšanās
Lithuanian	savaiminis (informalusis) mokymasis
Macedonian	неформално учење
Maltese	it-tagħlim informali
Norwegian	uformell læring
Polish	kształcenie pozaformalne
Portuguese	aprendizagem informal
Romanian	educație informală
Slovakian	informálne učenie
Slovenian	aformalno učenje / Informalno učenje
Spanish	aprendizaje informal
Swedish	informellt lärande
Turkish	resmi olmayan öğrenme

English	Information, advice and guidance (IAG)
<i>definition</i>	<i>A range of activities designed to help individuals take educational, vocational or personal decisions and carry them out before and after they enter the labour market</i>
<i>source</i>	<i>Cedefop 2008a</i>
French	information, conseil et orientation
German	Information, Beratung und Orientierung
Bulgarian	професионално информирание, ориентиране и консултиране
Croatian	informiranje, savjetovanje i vođenje
Czech	vedení, poradenství a podpora
Danish	uddannelses- og karrierevejledning
Dutch	informatie, advies en begeleiding
Estonian	teavitamine, nõustamine ja juhendamine
Finnish	opinto-ohjaus
Greek	πληροφόρηση, συμβουλευτική και καθοδήγηση (ΠΣΚ)
Hungarian	tájékoztató, tanácsadás és pályakövetés / pályorientáció
Icelandic	námsráðgjöf
Irish	eolas, comhairle agus treoir (ECT)
Italian	consigli / suggerimenti / guida
Latvian	informēšana, padomdošana un vadīšana (karjeras veidošanai)
Lithuanian	informavimas, konsultavimas ir orientavimas
Macedonian	информации, совети, и водење
Maltese	informazzjoni, pariri u gwida
Norwegian	informasjon, rådgiving og veiledning
Polish	poradnictwo
Portuguese	informação, aconselhamento e orientação
Romanian	orientare școlară și profesională (OȘP)
Slovakian	informácie, rady a poradenstvo
Slovenian	informiranje, nasvetovanje in vodenje
Spanish	información, asesoramiento y orientación
Swedish	information, rådgivning och vägledning
Turkish	bilgilendirme ve rehberlik

English	Initial vocational training
<i>definition</i>	<i>Initial vocational training (IVT) is a work-based training process or activity for apprentices/trainees. It leads to a formal qualification. The activities are often financed (partly or wholly) by the enterprise, but this is not a mandatory condition. Apprentices/trainees often have a special training contract</i>
<i>source</i>	CVTS3
French	formation professionnelle initiale
German	anfängliche Berufsbildung
Bulgarian	начално професионално обучение
Croatian	početno strukovno obrazovanje
Czech	počáteční profesní příprava
Danish	praktikplads
Dutch	initiële beroepsopleiding
Estonian	esmane kutseõpe
Finnish	ammattillinen alkuharjoittelu
Greek	αρχική επαγγελματική κατάρτιση
Hungarian	kezdő szakmai képzés / alapozó szakképzés
Icelandic	starfsþjálfun
Irish	gairmoiliúint tosaigh
Italian	attività formativa iniziale
Latvian	sākotnējās arodmācības
Lithuanian	pirminis profesinis mokymas
Macedonian	почетни обуки за структурата
Maltese	taħriġ vokazzjonali fil-bidu
Norwegian	førstegangs yrkesopplæring
Polish	przysposobienie do pracy
Portuguese	formação profissional inicial
Romanian	formare inițială vocațională
Slovakian	počiatočné odborné príprava
Slovenian	začetno poklicno usposabljanje
Spanish	formación inicial vocacional
Swedish	förberedande / grundläggande yrkesutbildning
Turkish	ön mesleki eğitim

English	Key competences
<i>definition</i>	<p>1) <i>Communication in the mother tongue</i> 2) <i>Communication in foreign languages</i> 3) <i>Mathematical competence and basic competences in science and technology</i> 4) <i>Digital competence</i> 5) <i>Learning to learn</i> 6) <i>Social and civic competences</i> 7) <i>Sense of initiative and entrepreneurship</i> 8) <i>Cultural awareness and expression</i></p>
<i>source</i>	EC 2007
French	compétences clés / compétences de base
German	Kernkompetenzen / Schlüsselkompetenzen
Bulgarian	ключови компетентности
Croatian	ključne kompetencije / vještine
Czech	klíčové dovednosti / kompetence
Danish	nøgle færdigheder / nøgle kompetencer
Dutch	sleutelvaardigheden
Estonian	võtmepädevused, võtmekompetentsid
Finnish	ydinpätevyys / ydinvalmiudet / avainkompetenssit / avaintaidot
Greek	βασικές ικανότητες
Hungarian	kulcskompeten-ciák
Icelandic	lykilhæfni / lykil- / kjarnafærni
Irish	croí-inniúlachtaí
Italian	competenze chiave
Latvian	pamatprasmes
Lithuanian	esminės kompetencijos
Macedonian	клучни компетенции
Maltese	il-kompetenzi muftieħ / ħiliet ewlenin / kompetenzi ewlenin
Norwegian	nøkkekompetanser
Polish	kompetencje kluczowe
Portuguese	competências-chave
Romanian	competențe cheie
Slovakian	klúčové spôsobilosti / klúčové schopnosti
Slovenian	ključne kompetence
Spanish	competencias básicas
Swedish	nyckelkompetenser / kärnkompetenser / kärnfärdigheter
Turkish	anahtar yeterlilikler / anahtar / ana beceriler / temel beceriler ve yetkinlikler

Learner contract: see Individual learning plan

English	Learning difficulties/disabilities
<i>definition</i>	<i>Cognitive and/or physical impairments which are barriers to adults' learning</i>
<i>source</i>	<i>Project team</i>
French	difficultés/handicaps pour le suivi d'une formation / difficultés d'apprentissage
German	Lernschwierigkeiten, Lernschwächen
Bulgarian	образователни затруднения
Croatian	poteškoće u učenju
Czech	specifické poruchy učení
Danish	indlæringsvanskelig-heder
Dutch	leerproblemen / leerstoornissen
Estonian	õpiraskused
Finnish	oppimisvaikeudet
Greek	μαθησιακές δυσκολίες
Hungarian	tanulási nehézségek, képességzavarok
Icelandic	námsörðugleikar
Irish	deacrachtaí foghlama / míchumais fhoghlama
Italian	difficoltà/incapacità dell'apprendimento
Latvian	mācīšanās grūtības / nespēja
Lithuanian	mokymosi sunkumai / negalės
Macedonian	тешкотии за учење
Maltese	diffikultajiet fit-tagħlim / dizabilità fit-tagħlim
Norwegian	lærevansker/-hemninger
Polish	kształceni niepełnosprawnych
Portuguese	dificuldades de aprendizagem/incapacidades
Romanian	dificultăți / dizabilități de învățare
Slovakian	nespôsobilosť k učeniu
Slovenian	učne težave / primanjkljaji pri učenju
Spanish	dificultades de aprendizaje
Swedish	inlärningssvårigheter
Turkish	öğrenme güçlükleri

Learning module (Module de formation): to be added in second edition

Learning offer (Offre de formation): to be added in second edition

English	Liberal adult education
<i>definition</i>	<i>Liberal non-formal and voluntary educational system for all ages, more common in Nordic countries and comprising folk high schools and study associations</i>
<i>source</i>	<i>Project team</i>
French	éducation populaire
German	liberale / allgemeine Erwachsenenbildung
Bulgarian	
Croatian	liberalno obrazovanje odraslih
Czech	liberální vzdělávání dospělých
Danish	højskole
Dutch	liberale volwasseneneducatie
Estonian	vabaharidus
Finnish	kansansivistys / vapaa sivistystyö
Greek	κοινωνικο-πολιτιστική εκπαίδευση ενηλίκων (λαϊκή επιμόρφωση)
Hungarian	szabad / nyitott / grundtvigi felnőttoktatás
Icelandic	lýðskólamenntun
Irish	oideachas aosach liobrálach
Italian	formazione libera dell'adulto
Latvian	liberālā pieaugušo izglītība
Lithuanian	liberalusis suaugusiųjų švietimas
Macedonian	неформално образование за возрасни
Maltese	edukazzjoni liberali għall-adulti
Norwegian	studiforbundskurs, folkehøgskolekurs
Polish	kursy wiedzy powszechnej, uniwersytety ludowe
Portuguese	educação liberal de adultos/ educação popular dos adultos
Romanian	școli populare de arte și meserii
Slovakian	liberalno vzdelávanie dospelých
Slovenian	liberalno izobraževanje odraslih / prosvetljevanje
Spanish	educación popular de adultos
Swedish	folkbildning
Turkish	

English	Lifelong learning
<i>definition</i>	<i>All learning activity undertaken throughout life which results in improving knowledge, know-how, skills, competences and/or qualifications for personal, social and/or professional reasons</i>
<i>source</i>	<i>Cedefop 2008a</i>
French	éducation et formation / apprentissage tout au long de la vie
German	lebenslanges Lernen
Bulgarian	учене през целия живот
Croatian	cjeloživotno učenje
Czech	celoživotní učení
Danish	livslang læring
Dutch	levenslang leren
Estonian	elukestev õpe
Finnish	elinkäinen oppiminen / egy életen át tartó tanulás
Greek	διά βίου μάθηση
Hungarian	élethosszig tartó tanulás
Icelandic	símenntum / ævinám
Irish	foghlaim ar feadh an tsaoil
Italian	apprendimento permanente / istruzione e formazione (lungo tutto l'arco della vita)
Latvian	mūžizglītība
Lithuanian	mokymasis visą gyvenimą
Macedonian	доживотно учење
Maltese	it-tagħlim tul il-ħajja
Norwegian	livslang læring
Polish	kształcenie przez całe życie
Portuguese	aprendizagem ao longo da vida / educação e formação ao longo da vida
Romanian	învățare pe parcursul întregii vieți
Slovakian	celoživotné učenie
Slovenian	vseživljenjsko učenje
Spanish	aprendizaje a lo largo de la vida
Swedish	livslångt lärande
Turkish	yaşam boyu öğrenme / hayat boyu öğrenme

English	Lifewide learning
<i>definition</i>	<i>Learning, either formal, non-formal or informal, which takes place across the full range of life activities (personal, social or professional) and at any stage</i>
<i>source</i>	<i>Cedefop 2008a</i>
French	éducation et formation embrassant tous les aspects de la vie
German	lebensumspannendes Lernen
Bulgarian	
Croatian	sveobuhvatno učenje
Czech	všeživotní učení
Danish	livslang læring
Dutch	levensbreed leren
Estonian	elupõhine õpe
Finnish	koko elämänkaaren kattava oppiminen /elämänlaajuinen oppiminen
Greek	καθολική μάθηση σε όλους τους τομείς της ζωής
Hungarian	teljes életspektrumú tanulás
Icelandic	lífsreynsla
Irish	foghlaim leitheadach saoil
Italian	apprendimento che abbraccia tutti gli aspetti della vita
Latvian	plaštvēruma izglītība
Lithuanian	visaapimantis mokymasis
Macedonian	
Maltese	it-tagħlim minn tigrib il-hajja / tagħlim mifruq f'kull qasam tal-hajja
Norwegian	livsvid læring
Polish	kształcenie ustawiczne
Portuguese	educação e formação em todos os contextos da vida / formação permanente
Romanian	învățare în toate contextele de viață
Slovakian	učenie v celej šírke života
Slovenian	učenje v vsej širini življenja
Spanish	aprendizaje a lo ancho de la vida / aprendizaje en todos los contextos de la vida / aprendizaje a lo largo de la vida y en todos los contextos
Swedish	livsvitt lärande
Turkish	yaşam çapında öğrenme / hayat boyu öğrenme

English	Literacy
<i>definition</i>	<i>The ability to read and write (Note: This is the basic meaning; the definition excludes the wider uses in English which can include oracy (speaking and listening skills) and numeracy; it also excludes the modern use of 'literacy' in English to mean 'capability', as in 'financial literacy', 'emotional literacy', etc.)</i>
<i>source</i>	<i>Project team</i>
French	maîtrise de l'écrit
German	Literalität
Bulgarian	грамотност
Croatian	pismenost
Czech	gramotnost
Danish	læsning og skrivning
Dutch	geletterdheid
Estonian	kirjaoskus
Finnish	luku- ja kirjoitustaito
Greek	γραμματισμός
Hungarian	írásbeli képesség / írni-olvasni tudás
Icelandic	læsi
Irish	litearthacht
Italian	alfabetizzazione
Latvian	rakstpratība
Lithuanian	bazinis kalbinis raštingumas
Macedonian	писменост
Maltese	litterizmu
Norwegian	lese- og skriveferdigheter
Polish	alfabetyzm
Portuguese	literacia /alfabetismo / alfabetisação
Romanian	literație / competente de citit-scris
Slovakian	gramotnosť
Slovenian	pismenost
Spanish	alfabetización
Swedish	läs- och skrivfärdigheter / läs- och skrivförmåga
Turkish	okuryazarlık

English	Low qualified
<i>definition</i>	<i>Having qualifications at level 1 of the European qualifications framework (EQF) for lifelong learning, that is: basic general knowledge, basic skills required to carry out simple tasks, and competence to work or study under direct supervision in a structured context</i>
<i>Source</i>	<i>EU, Education and Culture</i>
French	faiblement qualifié
German	wenig qualifiziert
Bulgarian	слабо квалифицирани
Croatian	osnovne kvalifikacije / niskokvalificirani
Czech	lidé s nízkou kvalifikací
Danish	ufaglært
Dutch	laag opgeleiden, laag gekwalificeerden
Estonian	madala kvalifikatsiooniga
Finnish	alkeisvalmiustaso / alhaisen osaamistason omaava
Greek	άτομο περιορισμένων προσόντων
Hungarian	alacsony képzettség / alacsonyán képzett
Icelandic	
Irish	ísealcháilithe
Italian	bassa qualificazione
Latvian	mazkvalificēts
Lithuanian	žemos kvalifikacijos
Macedonian	ниско квалификувани
Maltese	kwalifika b'azika
Norwegian	lavt utdannet, med svake grunnleggende ferdigheter
Polish	niewykwalifikowany
Portuguese	baixa qualificação / pouco qualificados / os menos qualificados
Romanian	nivel 1 de calificare / muncitor
Slovakian	menej kvalifikovaný
Slovenian	nekvalificirani / nizko kvalificirani
Spanish	con baja cualificación
Swedish	obehörig / lågkvalificerad
Turkish	düşük nitelikli

English	Low skilled
<i>definition</i>	<i>Having qualifications, especially in literacy and numeracy, below ISCED level 3</i>
<i>Source</i>	<i>based on Steedman and McIntosh 2001</i>
French	peu qualifié
German	geringe Fertigkeiten
Bulgarian	
Croatian	osnovne vještine / nisko osposobljeni
Czech	lidé s nízkou úrovní vzdělání
Danish	ufaglært
Dutch	laaggeschoolden
Estonian	väheste oskustega
Finnish	alkeistaidot / alhaisen koulutustason omaava
Greek	άτομο περιορισμένων δεξιοτήτων
Hungarian	alacsony szintű (szakmai) készségek / képességek birtoklása
Icelandic	
Irish	ísealoilte
Italian	bassa abilità/livello di conoscenze
Latvian	mazprasmīgs
Lithuanian	turintis mažai įgūdžių
Macedonian	со недоволно вештини
Maltese	ħiliet f'livell baxx
Norwegian	med svake ferdigheter
Polish	niskie kwalifikacje
Portuguese	com baixas competências
Romanian	competențe de nivel învățământ secundar inferior
Slovakian	menej schopný v jazykovej a matematickej gramotnosti
Slovenian	pomanjkljivo usposobljeni
Spanish	poco cualificado
Swedish	lågutbildad(e) / kortutbildad(e) / person(er) med bristande basfärdigheter
Turkish	düşük vasıflı

English	Mentoring
<i>definition</i>	<i>Guidance and support provided in a variety of ways to a young person or novice (i.e. someone joining a new learning community or organisation) by an experienced person (mentor) who acts as a role model, guide, tutor, coach or confidant</i>
<i>source</i>	<i>Cedefop 2008a</i>
French	tutorat
German	Mentoring
Bulgarian	менторинг
Croatian	mentorstvo
Czech	mentoring
Danish	mentor ordning
Dutch	mentorschap
Estonian	mentorlus
Finnish	ohjaus / mentorointi
Greek	συμβουλευτική (υπο)στήριξη (επι τεχνικών ζητημάτων)
Hungarian	mentorálás
Icelandic	stuðningur
Irish	meantóireacht
Italian	tutoraggio
Latvian	padomdošana / (darb)audzināšana
Lithuanian	mentorstė
Macedonian	менторирање
Maltese	gwida u appoġġ (mentoring)
Norwegian	veiledning
Polish	poradnictwo, orientacja zawodowa
Portuguese	mentorado / tutorato / acompanhamento / monitorização
Romanian	mentorat
Slovakian	vzdelávanie pod vedením učiteľa, inštruktora, trénera
Slovenian	mentorstvo
Spanish	orientación
Swedish	handledning / mentorskap
Turkish	koçluk

English	Mother tongue
<i>definition</i>	<i>The first language(s) spoken in early childhood. More than one language can be mother tongues for one person (‘First language’ and ‘L1’ are synonyms for this in English.)</i>
<i>source</i>	<i>Adult Education Survey</i>
French	langue maternelle
German	Muttersprache
Bulgarian	роден език
Croatian	materinji jezik
Czech	mateřský jazyk
Danish	modersmål
Dutch	moedertaal
Estonian	emakeel
Finnish	aidinkieli
Greek	μητρική γλώσσα
Hungarian	anyanyelv
Icelandic	móðurmál
Irish	máthairtheanga
Italian	lingua madre
Latvian	dzimtā valoda
Lithuanian	gimtoji kalba
Macedonian	мајчин јазик
Maltese	l-ilsien nattiv / l-ilsien matern / l-ilsien omm
Norwegian	morsmål
Polish	język ojczysty
Portuguese	língua maternal
Romanian	limbă maternă
Slovakian	materinský jazyk
Slovenian	materni jezik
Spanish	lengua materna
Swedish	modersmål / förstapåk
Turkish	anadil

English	New basic skills
<i>definition</i>	<i>Skills such as ICT, foreign languages, social, organisational and communication skills, technological culture, entrepreneurship</i>
<i>source</i>	<i>Cedefop 2008a</i>
French	nouvelles compétences de base
German	neue Grundfertigkeiten / Grundkompetenzen
Bulgarian	нови базови умения
Croatian	nove temeljne vještine
Czech	nové základní dovednosti
Danish	nye basale færdigheder
Dutch	nieuwe basisvaardigheden
Estonian	uued põhioskused
Finnish	uudet perusvalmiudet / perustaidot
Greek	σύγχρονες βασικές δεξιότητες
Hungarian	új alapképességek
Icelandic	ný grundvallarfærni
Irish	bunscileanna nua
Italian	nuove competenze di base
Latvian	jaunās pamatprasmes
Lithuanian	naujieji pagrindiniai įgūdžiai
Macedonian	нови основни вештини
Maltese	il-hiliet bażiċi l-godda
Norwegian	nye grunnleggende ferdigheter
Polish	nowe umiejętności podstawowe
Portuguese	novas competências básicas
Romanian	noi competențe de bază
Slovakian	nové základne schopnosti
Slovenian	nove temeljne spretnosti
Spanish	nuevas herramientas básicas
Swedish	nya basfärdigheter
Turkish	yeni temel beceriler

English	Non-accredited learning
<i>definition</i>	<i>Learning which does not lead to a recognised qualification</i>
<i>source</i>	<i>Project team</i>
French	formation non qualifiante
German	nicht-akkreditiertes Lernen
Bulgarian	непризнато обучение
Croatian	neakreditirano učenje / neverificirano obrazovanje
Czech	neakreditované vzdělávání
Danish	ikke akkrediteret læring
Dutch	niet-geaccrediteerd onderwijs
Estonian	tunnustamata õpe
Finnish	virallisesti vahvistamaton / tutkintoon johtamaton oppiminen
Greek	μη-πιστοποιημένη μάθηση
Hungarian	nem akkreditált tanulmányok
Icelandic	óviðurkennt nám
Irish	foghlaim neamhchreidiúnaithe
Italian	apprendimento informale
Latvian	neakreditētas mācības
Lithuanian	mokymasis pagal neakredituotą ugdymo programą
Macedonian	не-акредитирано учење
Maltese	tagħlim mhux rikonoxxut għal fini ta' kwalifika
Norwegian	ikke-fomell opplæring
Polish	nauczanie nieakredytowane, kształcenie bez walidacji efektów kształcenia
Portuguese	aprendizagem não certificada
Romanian	învățare fără certificare
Slovakian	neakreditované vzdelávanie
Slovenian	učenje, ki ne vodi k javno priznani kvalifikaciji
Spanish	aprendizaje no acreditado
Swedish	icke-auktoriserad utbildning / ej behörighetsgivande utbildning
Turkish	akredite olmamış öğrenme

English	Non-formal learning
<i>definition</i>	<i>Learning which is embedded in planned activities not explicitly designated as learning (in terms of learning objectives, learning time or learning support). Non-formal learning is intentional from the learner's point of view</i>
<i>source</i>	<i>Cedefop 2008a</i>
French	apprentissage non formel / formation non formelle
German	nicht formales Lernen
Bulgarian	неформално обучение
Croatian	neformalno učenje
Czech	neformální vzdělávání
Danish	uformel læring
Dutch	niet-formeel leren
Estonian	mitteformaalne õpe
Finnish	epävirallinen oppiminen
Greek	μη τυπική μάθηση
Hungarian	nem formális tanulás
Icelandic	óformlegt nám
Irish	foghlaim neamhfhoirmiúil
Italian	apprendimento non formale
Latvian	neformālā izglītība
Lithuanian	neformalusis mokymasis
Macedonian	неформално учење
Maltese	it-tagħlim mhux formali
Norwegian	ikke-formell læring
Polish	kształcenie nieformalne
Portuguese	aprendizagem não-formal
Romanian	educație non-formală
Slovakian	neformálne učenie
Slovenian	neformalno učenje
Spanish	aprendizaje no formal
Swedish	icke-formellt lärande
Turkish	yaygın öğrenme

English	Numeracy
<i>definition</i>	<i>The ability to use numbers and other mathematical concepts</i>
<i>source</i>	<i>Project team</i>
French	numératie / maîtrise du calcul mathématique / compétences mathématiques
German	Rechnenfähigkeit / mathematische Fähigkeit / Kompetenz
Bulgarian	грамотност
Croatian	matematička pismenost
Czech	početní gramotnost
Danish	regnefærdighed / talfærdighed
Dutch	gecijferdheid
Estonian	arvutamisoskus
Finnish	laskutaito / matemaattinen taito / matemaattinen osaaminen
Greek	αριθμητισμός (γνώσεις στοιχειώδους αριθμητικής)
Hungarian	számolási képesség / tudás
Icelandic	færni í stærðfræði
Irish	uimhearthacht
Italian	abilità di gestire numeri
Latvian	rēķinpratība
Lithuanian	gebėjimas skaičiuoti
Macedonian	математичка писменост
Maltese	numerizmu
Norwegian	regneferdigheter, hverdagsmatematikk
Polish	umiejętności matematyczne
Portuguese	numeracia / competências matemáticas / competências numéricas
Romanian	numerație / competențe matematice
Slovakian	matematická gramotnosť
Slovenian	numeričnost
Spanish	competencia matemática
Swedish	matematikfärdigheter
Turkish	sayı becerileri

Obstacles to participation: see Barriers to learning

English	Off-the-job training
<i>definition</i>	<i>Vocational training undertaken away from the normal work situation. It is usually only part of a whole training programme, in which it is combined with on-the-job training</i>
<i>source</i>	<i>Cedefop 2008a</i>
French	formation (hors des murs) en dehors du poste de travail
German	Ausbildung/Weiterbildung außerhalb des Arbeitsplatzes
Bulgarian	обучение извън работното място
Croatian	izobrazba / obrazovanje izvan radnog mjesta
Czech	profesní příprava mimo pracoviště
Danish	
Dutch	leren buiten het werk
Estonian	töökohaväline täienduskoolitus
Finnish	työpaikan ulkopuolella tapahtuva harjoittelu / koulutus
Greek	κατάρτιση εκτός χώρου εργασίας
Hungarian	“munkán kívül” tréning / külső képzés
Icelandic	þjálfun utan starfs
Irish	oilíúint lasmuigh den phost
Italian	formazione all'esterno dell'azienda / addestramento fuori sede
Latvian	mācības ārpus parastajiem darba apstākļiem
Lithuanian	mokymasis ne darbo vietoje
Macedonian	обуки надвор од работно место
Maltese	it-tagħlim li hinn mill-post tax-xogħol
Norwegian	opplæring utenfor arbeidsplassen
Polish	kształcenie zawodowe bez praktyk zawodowych
Portuguese	formação fora do local de trabalho
Romanian	formare în afara locului de muncă
Slovakian	pracovná príprava mimo pracoviska
Slovenian	usposabljanje zunaj delovne organizacije
Spanish	formación fuera del trabajo / aprendizaje extralaboral - extraescolar
Swedish	utbildning utanför arbetsplatsen
Turkish	iş dışında eğitim / teorik eğitim

English	On-the-job training
<i>definition</i>	<i>Vocational training given in the normal work situation. It may constitute the whole training or be combined with off-the-job training</i>
<i>source</i>	<i>Cedefop 2008a</i>
French	formation sur le poste de travail
German	Ausbildung/Weiterbildung am Arbeitsplatz
Bulgarian	обучение на работното място
Croatian	izobrazba / obrazovanje na radnom mjestu
Czech	profesní příprava na pracovišti
Danish	uddannelse på arbejdspladsen
Dutch	werkpleklerin
Estonian	töökohapõhine täienduskoolitus
Finnish	(ohjattu) työssäoppiminen
Greek	κατάρτιση στη θέση εργασίας
Hungarian	“munkában” képzés / helyi képzés, munkahelyi gyakorlati képzés
Icelandic	starfsþjálfun
Irish	oilíúint ar an láthair
Italian	formazione sul lavoro / formazione sul posto di lavoro / formazione on the job
Latvian	mācības parastajos darba apstākļos
Lithuanian	mokymasis darbo vietoje
Macedonian	обуки на работа
Maltese	it-tagħlim fuq il-post tax-xogħol
Norwegian	opplæring på arbeidsplassen
Polish	przyuczenie do zawodu
Portuguese	formação no local de trabalho / formação no posto de trabalho
Romanian	formare la locul de muncă
Slovakian	pracovná príprava na pracovišku
Slovenian	usposabljanje na delu
Spanish	formación en el puesto de trabajo
Swedish	arbetsplatsförlagd utbildning / utbildning i arbetet / utbildning på arbetsplatsen
Turkish	iş başında eğitim

English	Outreach
<i>definition</i>	<i>A range of activities outside formal educational institutions designed to identify and attract non-learners, in order to encourage them to enrol in education and training programmes. (Note: see also 'Hard to engage')</i>
<i>source</i>	<i>Project team</i>
French	activités de modification du rapport aux apprentissages
German	Bürgerkontakt / Arbeit in der Gemeinde
Bulgarian	
Croatian	prepoznavanje i privlačenje potencijalnih učenika / motiviranje polaznika
Czech	stimulace / podpora vzdělávání
Danish	opsøgende program
Dutch	niet-residentieel
Estonian	teavitus
Finnish	oppimishoukutteet / koulutukseen hakeutumista edistävää toimintaa
Greek	ευαισθητοποίηση σε ζητήματα εκπαίδευσης και κατάρτισης
Hungarian	elérés (kinyújtott kéz) / potenciális felnőtt tanulók elérése
Icelandic	
Irish	for-rochtain
Italian	programmi per attrarre individui con basso livello educativo
Latvian	iesaistīšana
Lithuanian	darbas su nuo mokymosi nutolusiais asmenimis juos skatinant mokytis
Macedonian	доцег
Maltese	outreach / attivitajiet edukattivi mhux formali
Norwegian	spredning
Polish	polityka zachęć do doksztalcania
Portuguese	iniciativas
Romanian	outreach
Slovakian	snaha o motiváciu dosiaľ nezapojených jedincov do formálneho vzdelávania
Slovenian	pridobivanje udeležencev
Spanish	programa de captación
Swedish	informationsinsatser till kortutbildade
Turkish	erişim ve katılımı sağlama

English	Participation rate
<i>definition</i>	<i>Adult participation in lifelong learning, i.e. the percentage of the population aged 25-64 participating in education and training during the 4 weeks prior to the survey (Note: This is a pragmatic definition for EU purposes, in relation to the EC benchmark as calculated by the Labour Force Survey; a full dictionary definition would be much wider, and definitions used in other surveys will differ)</i>
<i>source</i>	<i>Eurostat/Labour Force Survey</i>
French	taux de participation
German	Beteiligungsrage
Bulgarian	процент на участие
Croatian	udio odraslih osoba u cjeloživotnom učenju / udio sudjeovanja / participacije
Czech	míra účasti
Danish	deltagelsesrate
Dutch	participatiegraad
Estonian	osaluse määr
Finnish	osallistumisprosentti / osallistumisaste
Greek	ποσοστό συμμετοχής
Hungarian	(felnóttképzési) részvételi arány
Icelandic	
Irish	ráta rannpháirtíochta
Italian	partecipazione attiva
Latvian	dalības rādītājs
Lithuanian	dalyvavimo lygis
Macedonian	број на учесници
Maltese	ir-rata ta' parteċipazzjoni
Norwegian	deltakerfrekvens
Polish	udział w kształceniu ustawicznym
Portuguese	grau de participação / taxa de participação dos adultos na formação ao longo da vida
Romanian	rata participării
Slovakian	percentuálny pomer dospelých na celoživotnom vzdelávaní
Slovenian	stopnja udeležbe
Spanish	rango / tasa de participación
Swedish	deltagarfrekvens
Turkish	katılım oranı

English	Persistence
<i>definition</i>	<i>Continuing in learning activities in spite of difficulties (Note: See also 'Self-directed learning')</i>
<i>source</i>	<i>Project team</i>
French	persévérance, ténacité
German	Ausdauer
Bulgarian	
Croatian	ustrajnost
Czech	vytrvalost
Danish	vedholdenhed
Dutch	persistentie, volharding, verderzetting
Estonian	püsivus / järjekindlus
Finnish	kestävyys / sinnikkyys
Greek	επιμονή
Hungarian	kitartás (a képzésben)
Icelandic	
Irish	dianseasmhacht
Italian	persistenza (educativa)
Latvian	neatlaidība
Lithuanian	atkaklumas
Macedonian	упорност
Maltese	persistenza
Norwegian	fullføring
Polish	zaangażowanie w samokształcenie, motywacja do kształcenia ustawicznego
Portuguese	persistência
Romanian	perseverență în învățare
Slovakian	vytrvalosť
Slovenian	vztrajnost
Spanish	persistencia
Swedish	uthållighet
Turkish	

English	Post-compulsory education
<i>definition</i>	<i>Education followed by an individual after compulsory education which sets minimum legal standards and duration of obligatory schooling</i>
<i>source</i>	<i>Cedefop 2008a</i>
French	éducation postobligatoire / enseignement postobligatoire / scolarité postobligatoire
German	nachschulpflichtige Bildung
Bulgarian	образование след задължителната степен на образование
Croatian	neobavezno obrazovanje / obrazovanje nakon obveznog školovanja
Czech	vzdělávání po ukončení povinné školní docházky
Danish	videreuddannelse
Dutch	post-leerplicht
Estonian	kohustusliku hariduse järgne haridus
Finnish	oppivelvollisuuden / perusopetuksen jälkeinen koulutus
Greek	μετα-υποχρεωτική εκπαίδευση
Hungarian	tanulmányok a kötelező oktatás után / tankötelezettség utáni oktatás
Icelandic	nám eftir skyldunám
Irish	oideachas iar-éigeantach
Italian	istruzione post-obbligatoria / istruzione post scuola dell'obbligo
Latvian	pēcobligātā izglītība
Lithuanian	tolesnis mokymasis, baigus privalomojo pagrindinio ugdymo programą
Macedonian	после задолжително образование
Maltese	edukazzjoni wara l-edukazzjoni obbligatorja
Norwegian	utdanning etter obligatorisk skolegang
Polish	kształcenie poza obowiązkiem szkolnym
Portuguese	educação pós-obrigatória / escolaridade pós-obrigatória
Romanian	educație post-obligatorie
Slovakian	vzdelávanie po ukončení povinnej školskej dochádzky
Slovenian	izobraževanje po obveznem šolanju
Spanish	educación postobligatoria
Swedish	utbildning efter den obligatoriska skolgången / gymnasial utbildning
Turkish	zorunlu eğitimden sonraki eğitim

English	Priority groups
<i>definition</i>	<i>Low-skilled workers; those entering adulthood without qualifications; marginalised groups; migrants; older workers</i>
<i>source</i>	<i>Action Plan 2007</i>
French	public prioritaire
German	Prioritätsgruppen
Bulgarian	приоритетни целеви групи
Croatian	prioritetne skupine
Czech	cílové (prioritní) skupiny
Danish	udsatte grupper
Dutch	prioritaire groepen
Estonian	prioriteetsed grupid
Finnish	ensisijaiset ryhmät
Greek	ομάδες υψηλής προτεραιότητας
Hungarian	megkülönböztetett figyelmet érdemlő / prioritást élvező csoportok
Icelandic	
Irish	grúpaí tosaíochta
Italian	gruppi prioritari
Latvian	prioritārās grupas
Lithuanian	prioritetinės grupės
Macedonian	приоритетни групи
Maltese	gruppi li għandhom jingħataw priorità / jiehdu preċedenza
Norwegian	prioriterte grupper
Polish	grupy priorytetowe w polityce kształcenia ustawicznego
Portuguese	grupos prioritários
Romanian	grupuri cu prioritate
Slovakian	prioritné skupiny / znevýhodnení dospelí bez odbornej kvalifikácie
Slovenian	prednostne skupine
Spanish	grupos prioritarios
Swedish	prioriterade grupper
Turkish	öncelik grupları

English	Progress
<i>definition</i>	<i>Improvement in attainment or self-confidence</i>
<i>source</i>	<i>Project team</i>
French	progrès
German	Fortschritt
Bulgarian	напредък
Croatian	napredak
Czech	rozvoj / pokrok
Danish	fremskridt
Dutch	proces
Estonian	progress
Finnish	edistyminen
Greek	πρόοδος
Hungarian	folymat / fejlődés
Icelandic	framfarir
Irish	dul chun cinn
Italian	progresso (educativo)
Latvian	panākumi (progress)
Lithuanian	pažanga
Macedonian	напредок
Maltese	progress
Norwegian	framgang
Polish	postępy
Portuguese	progresso
Romanian	progres
Slovakian	ďalší rozvoj osobnosti
Slovenian	napredek
Spanish	progreso
Swedish	framsteg / (studie)framgångar
Turkish	gelişim

English	Progression
<i>definition</i>	<i>What adult learners do next in terms of study, employment, earnings, or civic activity</i>
<i>source</i>	<i>Project team</i>
French	progression
German	Progression
Bulgarian	напредък
Croatian	napredovanje
Czech	postup / progrese
Danish	progression / udvikling
Dutch	progressie, voortgang
Estonian	edasiminek
Finnish	eteneminen
Greek	εξέλιξη
Hungarian	fejlődés / előrelépés
Icelandic	
Irish	gluaiseacht
Italian	sviluppo formativo/professionale/civico
Latvian	tālākvirzība
Lithuanian	seka
Macedonian	унапредување
Maltese	progressjoni / l-avanz minn livell għal ieħor
Norwegian	progresjon
Polish	progresja
Portuguese	progressão
Romanian	progresie
Slovakian	získavanie ďalších kompetencií
Slovenian	napredovanje
Spanish	progresión
Swedish	progression
Turkish	ilerleme

Qualification: to be added in second edition

English	Qualification framework
<i>definition</i>	<i>An instrument for the development and classification of qualifications (e.g. at national or sectoral level) according to a set of criteria (e.g. using descriptors) applicable to specified levels of learning outcomes</i>
<i>source</i>	<i>Cedefop 2008a</i>
French	cadre de certification
German	Qualifikationsrahmen
Bulgarian	квалификационна рамка
Croatian	kvalifikacijski okvir
Czech	kvalifikační rámec
Danish	referenceramme for kvalifikationer
Dutch	kwalificatiekader
Estonian	kvalifikatsiooniraamistik
Finnish	aatukriteeristö / tutkintojen ja osaamisen viitekehys
Greek	πλαίσιο ικανοτήτων / προσόντων
Hungarian	képzési keretegyezmény / képesítési keretrendszer
Icelandic	réttindarammi
Irish	creat cáilíochta
Italian	quadro comune di riferimento delle qualificazioni (educative)
Latvian	kvalifikācijas ietvars
Lithuanian	kvalifikacijų sandara
Macedonian	рамка за квалификација
Maltese	qafas tal-kwalifiki
Norwegian	kvalifikasjonsrammeverk
Polish	ramy kwalifikacyjne
Portuguese	referencial
Romanian	cadrul calificărilor
Slovakian	kvalifikačná sieť
Slovenian	kvalifikacijski okvir
Spanish	marco de cualificaciones
Swedish	behörighetskriterier / behörighetskrav / ramverk för kvalifikationer
Turkish	kalite çerçevesi

Random learning: see Informal learning

Recognition of experiential learning: see Validation of learning outcomes

English	Retention
<i>definition</i>	<i>Keeping adults on educational courses</i>
<i>source</i>	<i>Project team</i>
French	maintien en formation
German	Retention
Bulgarian	
Croatian	zadržavanje odraslih u obrazovnom sustavu / programu
Czech	retence
Danish	tilbageholdelse
Dutch	behoud
Estonian	õppes hoidmine
Finnish	pysyttäminen
Greek	διατήρηση (του αριθμού των συμμετεχόντων σε οργανωμένη μάθηση)
Hungarian	megtartás
Icelandic	
Irish	coinneáil
Italian	mantenimento dei percorsi formativi
Latvian	noturēšana
Lithuanian	mokymosi visą gyvenimą tęsimas
Macedonian	задржување
Maltese	iż-żamma tal-adulti f'korsijiet edukattivi
Norwegian	gjennomføring
Polish	kontynuowanie kształcenia ustawicznego
Portuguese	retenção
Romanian	retenție / Menținere
Slovakian	retencia
Slovenian	zadržanje pri programu
Spanish	retención
Swedish	fullföljande / bibehållande av studieengagemang
Turkish	kalma/elde tutma

English	Returns to learning
<i>definition</i>	<i>Benefits which learners gain from learning (Covers both economic returns and social returns)</i>
<i>source</i>	<i>Project team</i>
French	bénéfices tirés de la formation / apports de la formation
German	Bildungsvorteile
Bulgarian	връщане към обучение
Croatian	korist od učenja
Czech	přínosy vzdělávání
Danish	læringsafkast
Dutch	leerrendement
Estonian	õppimise kasu
Finnish	oppimisesta koituva hyöty
Greek	απόδοση της μάθησης
Hungarian	visszatérés a tanuláshoz
Icelandic	
Irish	fillteacha ar an bhfoghlaim
Italian	vantaggi dell'apprendimento
Latvian	mācīšanās atdeve
Lithuanian	mokymosi atsiperkamumas
Macedonian	ce враќа да учи
Maltese	benefiċċji mit-tagħlim / is-siwi tat-tagħlim
Norwegian	læringsutbytte
Polish	zwroty społeczne i ekonomiczne z inwestycji w kształcenie
Portuguese	ganhos
Romanian	beneficii din învățare
Slovakian	zhodnotenie štúdia
Slovenian	koristi od učenja
Spanish	beneficios del aprendizaje
Swedish	utbyte av lärande / avkastning på lärande
Turkish	öğrenme çıktıları / öğrenme getirileri

English	Second chance education
<i>definition</i>	<i>Re-entry to learning, as distinct from higher education and from learning continuing from initial education and training (See also 'Early school leavers')</i>
<i>source</i>	<i>Project team</i>
French	dispositifs 'deuxième chance' / éducation de la seconde chance
German	Bildungswiederaufnahme / Wiederaufnahme der/von Bildung / Zweiter Bildungsweg
Bulgarian	образование втори шанс
Croatian	povratak u obrazovni sustav / druga prilika za obrazovanje
Czech	další vzdělávací šance
Danish	en ny chance for uddannelse
Dutch	tweedekans onderwijs
Estonian	poolerijäänud haridustee jätkamine
Finnish	uusi opintomahdollisuus
Greek	εκπαίδευση δεύτερης ευκαιρίας
Hungarian	'második esély' oktatás
Icelandic	
Irish	oideachas athdheise
Italian	rientro nel sistema formativo
Latvian	otrās iespējas izglītība
Lithuanian	„antra galimybė“ mokytis
Macedonian	повторно се запишува да учи
Maltese	edukazzjoni għal dawk li ma rnexxewx l-ewwel darba / opportunità oħra ta' taqħlim
Norwegian	ny sjanse for voksne
Polish	edukacja drugiej szansy
Portuguese	novas oportunidades
Romanian	educație de tip „a doua șansă”
Slovakian	kombinované formy štúdia
Slovenian	druga priložnost za izobraževanje
Spanish	segunda oportunidad en la educación
Swedish	en andra chans till utbildning / återkommande utbildning
Turkish	

English	Self-directed learning (self-study)
<i>definition</i>	<i>Learning by oneself without the aid of an instructor (Note: See also 'Persistence', of which self-directed learning may be one aspect)</i>
<i>source</i>	<i>Cedefop 2008b</i>
French	autoapprentissage / auto-formation
German	selbstreguliertes / selbstgesteuertes Lernen
Bulgarian	самостоятелно учене
Croatian	samoumjereno / samostalno učenje
Czech	sebeřízené učení (samostudium)
Danish	selvstudium
Dutch	zelfstudie
Estonian	ennastjuhtiv õpe
Finnish	itseohjautuva oppiminen / itseohjattu opiskelu / itseopiskelu
Greek	αυτοκαθοδηγούμενη μάθηση (αυτοδιαχείριση της μάθησης)
Hungarian	önzabályzó / önirányított tanulás
Icelandic	sjálfsnám
Irish	oideachas féintheoraithe (féinfhoghlaim)
Italian	autoapprendimento
Latvian	pašmācība
Lithuanian	savišvieta (savarankiškos studijos)
Macedonian	само насочено учење
Maltese	tagħlim ta' waħdek / it-tagħlim awtonomu
Norwegian	selvstudium
Polish	samokształcenie
Portuguese	autodidactismo / auto-aprendizagem
Romanian	învățare autodirijată
Slovakian	samoštúdium
Slovenian	ssamostojno učenje / študij
Spanish	auto-aprendizaje, aprendizaje auto-guiado / aprendizaje autodidacta
Swedish	självstudier
Turkish	kendi kendine öğrenme

Skills certification: see Validation of learning outcomes

English	Social partners
<i>definition</i>	<i>At national level, employers' and workers' organisations in conformity with national laws and/or practices and, at Community level, employers' and workers' organisations taking part in the social dialogue at Community level</i>
<i>source</i>	<i>Cedefop 2008a</i>
French	partenaires sociaux
German	Sozialpartner
Bulgarian	социални партньори
Croatian	socijalni partneri
Czech	sociální partneři
Danish	arbejdsmarkedets parter
Dutch	sociale partners
Estonian	sotsiaalsed partnerid
Finnish	yhteistyötahot / työmarkkinaosapuolet
Greek	κοινωνικοί εταίροι
Hungarian	társadalmi partnerek
Icelandic	aðilar vinnumarkaðarins
Irish	comhpháirtithe sóisialta
Italian	partner sociali
Latvian	sociālie partneri
Lithuanian	socialiniai partneriai
Macedonian	социјални партнери
Maltese	imsieħba soċjali
Norwegian	partene i arbeidslivet
Polish	partnerzy społeczni
Portuguese	parceiros sociais
Romanian	parteneri sociali
Slovakian	sociálny partneri
Slovenian	socialni partnerji
Spanish	interlocutores sociales
Swedish	arbetsmarknadens parter
Turkish	sosyal paydaş

Tertiary education: see Higher education

English	Tertiary-level attainment
<i>definition</i>	<i>The percentage of those aged 30-34 who have successfully completed tertiary-level education (ISCED levels 5 and 6) (Note: This is a pragmatic definition for EU purposes; a full dictionary definition would not specify this age-range)</i>
<i>source</i>	<i>Eurostat, UOE</i>
French	pourcentage de diplômés de l'enseignement supérieur
German	Anteil derer mit tertiärer Bildung
Bulgarian	процент на участие в университетска степен на образование
Croatian	učinci terciarnog obrazovanja / osobe sa završenim terciarnim obrazovanjem
Czech	podíl vysokoškolsky vzdělané populace
Danish	lang videregående uddnnelse
Dutch	tertiair niveau bereiken
Estonian	kõrghariduse omandanud
Finnish	kolmannen tason saavuttamisen / korkea-asteen koulutuksen suorittaneiden osuus
Greek	ποσοστό αποφοίτων τριτοβάθμιας εκπαίδευσης
Hungarian	harmadik szintű tudás / felsőoktatási tanulmányok teljesítése
Icelandic	
Irish	gnóthachtáil triú leibhéal
Italian	raggiungimento di un livello educativo superiore
Latvian	terciāri izglītoto īpatsvars
Lithuanian	aukštojo išsilavinimo įgijimas
Macedonian	процент на 30 годишници кои завршиле
Maltese	kisbiet f'livell terzjarju / ir-rata ta' nies bi kwalifika terzjarja
Norwegian	fullført høyere utdanning
Polish	ponadśrednie wykształcenie
Portuguese	percentagem de adultos diplomados do ensino superior
Romanian	rata absolvirii învățământului superior
Slovakian	Percento populácie s vysokoškolským vzdelaním
Slovenian	učinki terciarnega izobraževanja
Spanish	porcentaje de titulados superiores
Swedish	(andel personer med) högre / eftergymnasial utbildning
Turkish	yüksek öğrenime erişim düzeyi

English	Third sector
<i>definition</i>	<i>Organisations which are self-governing and constitutionally independent of the state, do not distribute profits to shareholders, and benefit to a significant degree from voluntarism. The sector encompasses voluntary and community organisations, charities, social enterprises and cooperatives</i>
<i>sources</i>	<i>Third Sector European Policy network & UK Office for the Third Sector</i>
French	secteur de l'économie sociale et solidaire
German	dritter Sektor
Bulgarian	трети сектор
Croatian	treći sector / nevladine organizacije
Czech	neziskový sector
Danish	frivillige sektor / græsrodsbevægelse
Dutch	de quartaire sector, sector zonder winstoogmerk
Estonian	kolmas sektor
Finnish	kolmas sektori
Greek	τρίτος τομέας (μη-κερδοσκοπικός, κοινωνικός)
Hungarian	harmadik / civil szektor
Icelandic	
Irish	an tríú earnáil
Italian	settore terziario
Latvian	trešais sektors
Lithuanian	nevyriausybinės organizacijos / trečiojo sektoriaus organizacijos
Macedonian	невладин сектор
Maltese	il-qasam mhux governattiv / NGOs (Non-governmental organisations)
Norwegian	tredje sektor
Polish	NGO, sektor pozarządowy
Portuguese	terceiro sector
Romanian	societatea civilă / organizațiile non-guvernamentale
Slovakian	terciálny sektor
Slovenian	tretji sector / nevladne organizacije
Spanish	tercer sector
Swedish	frivilligorganisationer (tredje samhällssektorn)
Turkish	üçüncü sektör / sivil toplum kuruluşları

English	Training of trainers
<i>definition</i>	<i>Theoretical or practical training for teachers and trainers</i>
<i>source</i>	<i>Cedefop 2008a</i>
French	formation de formateurs
German	Ausbildung der Ausbilder
Bulgarian	обучение на обучители
Croatian	izobrazba podučavatelja / obrazovanje nastavnika
Czech	vzdělávání učitelů / lektorů / instruktorů
Danish	lærerundervisning
Dutch	train de trainers / opleiders opleiding
Estonian	koolitajate koolitus
Finnish	kouluttajien koulutus
Greek	κατάρτιση εκπαιδευτών (θεωρητική και πρακτική)
Hungarian	képzők képzése
Icelandic	þjálfun þjálfara
Irish	oiliúint na n-oiliúnoirí
Italian	formazione dei formatori
Latvian	instruktoru sagatavošana
Lithuanian	mokytojų rengimas
Macedonian	обука на обучувачи
Maltese	it-taħriġ tal-ġhalliema
Norwegian	lærerutdanning
Polish	kształcenie instruktorów i nauczycieli
Portuguese	formação de formadores
Romanian	formarea formatorilor
Slovakian	príprava učiteľov / majstrov odbornej prípravy / inštruktorov / školiteľov
Slovenian	usposabljanje vadiateljev
Spanish	formación de formadores
Swedish	utbildning av utbildare / lärarutbildning / handledarutbildning
Turkish	eğitimcilerin eğitimi

University-level education: see Higher education

English	Upskilling
<i>definition</i>	<i>Short-term targeted training typically provided following initial education or training, and aimed at supplementing, improving or updating knowledge, skills and/or competences acquired during previous training</i>
<i>source</i>	<i>Cedefop 2008a</i>
French	perfectionnement professionnel / amélioration des compétences
German	Ausbau von Qualifikationen (Upskilling)
Bulgarian	повишаване на квалификацията
Croatian	stručno usavršavanje
Czech	doškolení
Danish	opkvalificering
Dutch	bijtscholing / nascholing
Estonian	oskuste ja / võit teadmiste uuendamise
Finnish	täydennyskoulutus
Greek	κατάρτιση για αναβάθμιση των δεξιοτήτων
Hungarian	(szakmai) továbbképzés
Icelandic	viðbótarþjálfun
Irish	breisoiliúint
Italian	sviluppo / perfezionamento delle competenze
Latvian	prasmju pilnveide
Lithuanian	profesinių įgūdžių tobulinimas
Macedonian	кратка обука
Maltese	it-tishih tal-ħiliet
Norwegian	kompetanseutvikling
Polish	dokształcanie
Portuguese	aperfeiçoamento profissional
Romanian	perfectionare
Slovakian	doplnenie zručností
Slovenian	dousposabljanje
Spanish	formación de perfeccionamiento / perfeccionamiento profesional
Swedish	kompensutveckling
Turkish	beceri düzeyini yükseltme / beceri geliştirme

English	Validation of learning outcomes
<i>definition</i>	<i>Confirmation by a competent body that learning outcomes (knowledge, skills and/or competences) acquired by an individual in a formal, non-formal or informal setting have been assessed against predefined criteria and are compliant with the requirements of a validation standard. Validation typically leads to certification</i>
<i>source</i>	<i>Cedefop 2008a</i>
French	validation des acquis / des compétences /et de l'expérience
German	Anerkennung der Bildung / Validierung der Bildungsleitungen
Bulgarian	признаване / валидиране на резултати от ученето
Croatian	potvrda / vrednovanje ishoda učenja
Czech	uznávání výsledků učení
Danish	validering af kvalifikationer
Dutch	validatie van leerwinst
Estonian	õpiväljundite tunnustamine
Finnish	näyttötutkinto / osoitettu pätevyys / osaamisen tunnustaminen
Greek	επικύρωση των μαθησιακών αποτελεσμάτων
Hungarian	a tanulás eredményének érvényesítése
Icelandic	staðfesting á námsárangri
Irish	bailmheas ar thorthaí foghlama
Italian	validazione dei risultati raggiunti
Latvian	mācīšanās rezultātu atzīšana
Lithuanian	mokymosi rezultatų pripažinimas
Macedonian	вреднување на наученото
Maltese	il-verifika u r-rikonoxximent tal-ghanijiet tat-tagħlim / l-ivvalidar tal-kisbiet mit-tagħlim
Norwegian	verdsetting av læringsutbytte
Polish	walidacja efektów uczenia się
Portuguese	validação das competências / validação dos resultados da aprendizagem
Romanian	evaluarea și certificarea competențelor profesionale
Slovakian	uznanie výsledkov učenia
Slovenian	vrednotenje učnih dosežkov
Spanish	validación de los resultados de aprendizaje
Swedish	validering av utbildningsresultat / kompetenser och/eller kunskaper
Turkish	öğrenme Çıktılarının Geçerliliğinin Saptanması

English	Vocational education and training (VET)
<i>definition</i>	<i>Education and training which aims to equip people with knowledge, know-how, skills and/or competences required in particular occupations or more broadly on the labour market</i>
<i>source</i>	<i>Cedefop 2008a</i>
French	enseignement et formation professionnelle
German	berufliche Aus- und Fortbildung
Bulgarian	професионално образование и обучение
Croatian	vokacijsko obrazovanje i izobrazba / strukovno obrazovanje
Czech	odborné vzdělávání a příprava (OVP)
Danish	erhvervsuddannelse
Dutch	beroepsopleiding en opleiding
Estonian	kutseharidus
Finnish	ammattillinen koulutus (ja harjoittelu)
Greek	επαγγελματική εκπαίδευση και κατάρτιση
Hungarian	sazakképzés és tréning / szakképzés
Icelandic	starfsnám
Irish	gairmoideachas agus gairmoiliúint
Italian	istruzione professionale
Latvian	profesionālā izglītība
Lithuanian	profesinis mokymas
Macedonian	стручно образование и обуки
Maltese	edukazzjoni vokazzjonali u taħriġ
Norwegian	fag- og yrkesopplæring
Polish	kształcenie zawodowe
Portuguese	educação e formação profissional
Romanian	învățământ profesional și tehnic / învățământ vocațional și tehnic
Slovakian	odborné vzdelávanie a príprava
Slovenian	poklicno izobraževanje in usposabljanje
Spanish	educación y formación vocacional
Swedish	yrkesutbildning
Turkish	mesleki eğitim ve öğretim

English	Work-based learning
<i>definition</i>	<i>Learning taking place through carrying out and reflecting on work tasks in a real environment</i>
<i>source</i>	<i>Cedefop 2008b</i>
French	formation basée sur le travail
German	arbeitsplatzbezogenes Lernen / Lernen am Arbeitsplatz
Bulgarian	обучение, свързано с длъжностната характеристика
Croatian	učenje kroz rad
Czech	učení praxí
Danish	arbejdsbaseret læring
Dutch	beroepsgericht leren
Estonian	tööpõhine õpe
Finnish	työpohjainen / työhön pohjautuva / työssä oppiminen
Greek	μάθηση επί συγκεκριμένων καθηκόντων σε εργασιακό περιβάλλον
Hungarian	foglalkozás alapú / munkakörnyezetben történő tanulás
Icelandic	nám á vinnustað
Irish	foghlaim san ionad oibre
Italian	apprendimento sul campo/lavoro
Latvian	darbā īstenota mācīšanās
Lithuanian	mokymasis dirbant
Macedonian	учење на работа
Maltese	it-tagħlim fuq il-post tax-xogħol
Norwegian	læring i arbeidslivet
Polish	praktyki zawodowe
Portuguese	aprendizagem no posto de trabalho / formação no posto de trabalho
Romanian	învățare în timpul muncii
Slovakian	implicitné učenie z pracovnej skúsenosti
Slovenian	učenje z delom
Spanish	aprendizaje basado en el trabajo
Swedish	verksamhetsbaserat / arbetsförlagt lärande
Turkish	iş üstünde eğitim

References

Cedefop (2008a) *Terminology of European education and training policy*. Luxembourg:

Cedefop. Available at: <http://europass.cedefop.europa.eu/glossary>

Cedefop (2008b) *European Training Thesaurus*. Luxembourg: Cedefop.

Available at:

http://www.cedefop.europa.eu/etv/Upload/Information_resources/Bookshop/526/3049_en.pdf

Common European Principles for Teacher Competences and Qualifications. Available at:

http://www.see-educoop.net/education_in/pdf/01-en_principles_en.pdf

DECISION No 1720/2006/EC OF THE EUROPEAN PARLIAMENT AND OF THE COUNCIL of 15 November 2006 establishing an action programme in the field of lifelong learning. Available at: [http://eur-](http://eur-lex.europa.eu/lex/LexUriServ/LexUriServ.do?uri=OJ:L:2006:327:0045:0068:EN:PDF)

[lex.europa.eu/lex/LexUriServ/LexUriServ.do?uri=OJ:L:2006:327:0045:0068:EN:PDF](http://eur-lex.europa.eu/lex/LexUriServ/LexUriServ.do?uri=OJ:L:2006:327:0045:0068:EN:PDF)

European Commission (2007) *Action Plan on Adult Learning: It is always a good time to learn*. Available at: [http://eur-](http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=COM:2007:0558:FIN:EN:PDF)

[lex.europa.eu/LexUriServ/LexUriServ.do?uri=COM:2007:0558:FIN:EN:PDF](http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=COM:2007:0558:FIN:EN:PDF)

Eurostat (2007). *Adult Education Survey Manual (2005-2007)*. European Commission.

Eurostat. *The 3rd Continuing Vocational Survey Manual (CVTS3)*. European Union Manual.

Eurostat. *Labour Force Survey User Guide*.

NIACE (2006) *Final report for study of adult education providers*. Leicester, UK: National Institute of Adult Continuing Education. Available at:

http://ec.europa.eu/education/pdf/doc256_en.pdf

Steedman, H. and McIntosh, S. (2001) 'Measuring low skills in Europe: how useful is the ISCED framework?' *Oxford Economic Papers*, 53, 3, 564-81.

Third Sector European Policy network <http://www.lse.ac.uk/collections/TSEP/>

UK Office for the Third Sector http://www.cabinetoffice.gov.uk/third_sector.aspx

UNESCO/OECD/EUROSTAT (UOE) database

Acknowledgments

We are extremely grateful to all who helped with the preparation of this glossary. Table 1 below lists those who provided translations of terms, by language (most also provided comments and suggestions). Table 2 below lists, by country, those who did not provide translations but did provide comments and suggestions by email.

In addition, we wish to express our deep thanks to:

- our colleagues at the European Commission who constituted our Steering Group: Marijke Dashorst, Marta Ferreira, Martina ní-Chellaigh, Adamantia Schaeffer-Sotiropoulou;
- Philippe Tissot and Pascaline Descy at Cedefop for detailed comments;
- our colleagues in the project team: Irenaews Bialecki at the University of Warsaw; Brigitte Bosche at DIE (Bonn); JD Carpentieri, Megan Farquharson-Roberts, Jenny Litster and John Vorhaus at NRDC (London); Jean-Pierre Jeantheau at ANLCI (Lyon); and Janet Looney (Paris)
- participants at the seminar in Lyon in June 2009 for oral comments.

Table 1: Colleagues who provided translations, by language

Language	
Bulgarian	Lydia Dachkova
Croatian	Sanjica Faletar Tanackovic
Czech	Marie Ernestová
Danish	Mogens Christoffersen, Torben Fridberg, Vibeke M. Jensen, Krystyna Kowalski
Dutch	Maurice de Greef, Pieter Depessemier
Estonian	Jüri Ginter
Finnish	Vuokko Kaartinen, Pehr-Olof Rönnholm
French	Michel Aribaud, Anne Godenir, Jean-Pierre Jeantheau, Christine Mainguet, Marie Odile Paulet
German	Sabine Little, Renate Valtin
Greek	Eufimia Tafa
Hungarian	Györi János, Steklács János
Icelandic	Guðmundur Kristmundsson
Irish	Gerry Shiel
Italian	Luciano Daina
Latvian	Sandra Kalniņa
Lithuanian	Lina Miknevičiute-Cohn
Macedonian	Anica Petkoska
Maltese	Charles Mifsud, Josephine Milton, David Muscat, Terence Portelli
Norwegian	Linda Berg
Polish	Irenaeus Białecki
Portuguese	Maria de Lourdes Dionísio, Marta Ferreira
Romanian	Simona Bernat
Slovakian	Ida Ledajaksová
Slovenian	Zoran Jelenc
Spanish	Laura Benítez Sastre, Estela D'Angelo Menéndez, Carmen Sainz Madrazo, Maria Rosa Sobrino Callejo
Swedish	Ulla-Britt Persson
Turkish	Hilal Kuşçul, Deniz Senoçak

Table 2: Colleagues who provided comments and suggestion, by country

Country	
Austria	Eduard Stöger
England	Fiona Aldridge (NIACE)
Finland	Irja Blomqvist
Germany	Uwe Gartenschlaeger
Hungary	Kalman Anikó
Ireland	Anne Costelloe, Diane O'Gorman
Liechtenstein	Renate Haas-Beck
Scotland	Fiona Boucher, John Leavey, Don Mackie, Edith McQuarrie
Sweden	Erika Ekström, Björn Garefelt