

VETAlert

Just published on Vocational Education and Training – January 2013

The following publications have just been added to Cedefop's bibliographic database [VET-Bib](#).

Most titles are available either at our Cedefop library or they are accessible electronically. Descriptors are taken from [ETT](#) - European Training Thesaurus. References from EU Member States, Norway and Iceland are provided by [ReferNet](#). If titles provided by ReferNet are not available online, a reference to the national Cedefop ReferNet partner is given.

All hyperlinks were working at the time of production. Please report any broken links (see impressum).

CEDEFOP.....	1
EU PUBLICATIONS	1
THEMES.....	2
Identifying skill needs.....	2
Understanding qualifications.....	4
Analysing policy.....	6
Developing lifelong learning.....	11
COUNTRY INDEX	13
IMPRESSUM AND HOW TO SUBSCRIBE	13

CEDEFOP

EU grey literature: long-term preservation, access, and discovery / Cedefop; Eurolib. Luxembourg: Publications Office, 2012. 57 p. (Cedefop working paper; No 15). - ISBN 978-92-896-1132-9 ISSN 1831-2403
Descriptors: *information retrieval; information science; library; European Union; European Commission; EU countries.*

[\[online\]](#)

Training leave: policies and practice in Europe / Cedefop. Luxembourg: Publications Office, 2012. 211 p. (Cedefop research paper; No 28). - ISBN 978-92-896-1151-0 ISSN 1831-5860
Descriptors: *training leave; lifelong learning; adult training; in service training; EU countries; Austria; Belgium; Denmark; France; Hungary; Netherlands; Poland; Spain.*

[\[online\]](#)

EU PUBLICATIONS

European Parliament resolution of 8 June 2011 on European cooperation in vocational education and training to support the Europe 2020 strategy /

[\[online\]](#)

European Parliament -- In Official Journal of the European Union, C 380, 11.12.2012, p. 67-81. Luxembourg: Publications Office, 2012.

Descriptors: *training policy; training system; lifelong learning; skill development; skill shortage; educational objective; Community policy; assessment of learning outcomes; comparability of qualifications; economic crisis; Europe 2020 strategy; EU countries.*

[\[online\]](#)

European vacancy and recruitment report / European Commission. DG Employment, Social Affairs and Inclusion. Luxembourg: Publications Office, 2012. 196 p. - ISBN 978-92-79-27149-6
Descriptors: *manpower needs; labour contract; skill shortage; EU countries.*

[\[online\]](#)

Moving youth into employment: communication from the Commission / European Commission. Luxembourg: Publications Office, 2012. 17 p. (Documents COM; (2012) 727, 5.12.2012).
Descriptors: *youth policy; youth employment; youth unemployment; employment policy; employment creation; EU countries.*

[\[online\]](#)

Proposal for a Council decision on guidelines for the employment policies of the Member States / European Commission Luxembourg: Publications Office, 2012. 5 p. (Documents COM; (2012) 709, 28.11.2012).
Descriptors: *employment policy; economic policy; employment creation; labour market; lifelong learning; equal opportunities; labour market segmentation; long term unemployment; EU countries.*

[\[online\]](#)

Proposal for a Council recommendation on establishing a youth guarantee / European Commission. 2012. 5 p. (Documents COM; (2012) 729, 5.12.2012).
Descriptors: *youth policy; employment policy; employment creation; youth employment; equal opportunities; youth training; EU countries.*

[\[online\]](#)

Resolution of the Council and of the representatives of the Governments of the Member States, meeting within the Council, on the overview of the structured dialogue with young people on youth participation in democratic life in Europe / Council of the European Union -- In Official Journal of the European Union, C 380, 11.12.2012, p. 1-4.
Descriptors: *youth policy; young person; equal opportunities; EU countries.*

[\[online\]](#)

Towards a quality framework on traineeships: communication from the Commission / European Commission. Luxembourg: Publications Office, 2012. 11 p. (Documents COM; (2012) 728, 5.12.2012).
Descriptors: *training policy; youth policy; youth employment; youth unemployment; quality of training; EU countries.*

[\[online\]](#)

Work organisation and innovation / Cox, Annette; European Foundation for the Improvement of Living and Working Conditions. Luxembourg: Publications Office, 2012. 86 p.
Descriptors: *work organisation; working conditions; quality of working life; working conditions; case study; innovation; EU countries.*

[\[online\]](#)

Dictionnaire interministériel des compétences des métiers de l'État / Direction générale de l'administration et de la Fonction publique - DGAFP [Interdepartmental dictionary of State trade skills.]. Paris: DGAFP, 2011. 222 p.
Descriptors: *terminology; glossary; job description; know how; trade; skill; human resources management; France.*

[\[online\]](#)

Do literacy and numeracy pay off? / Antoni, Manfred; Heineck, Guido. Nuremberg: IAB, 2012. 24 p. (IAB Discussion Paper; 21/2012).
Descriptors: *literacy; numeracy; unskilled worker; basic skill; wage; key competences; returns of education; Germany.*

[\[online\]](#)

Education and training needs in the field of local development in the lower Danube macro region / Tachiciu, Laurentiu; Yankov, Nicola -- In *Amfiteatru Economic*, Vol 12, No. 4 (November 2010), pp. 815-838. Bucharest: ASE, 2010. ISSN 1582-9146
Descriptors: *regional development; educational needs; Romania; Bulgaria.*

[\[online\]](#)

Education and training needs in the field of logistic structures and services in the lower Danube region / Felea, Mihai; Yankov, Nicola -- In *Amfiteatru Economic*, Vol 12, No. 4 (November 2010), pp. 785-814. Bucharest: ASE, 2010. ISSN 1582-9146
Descriptors: *regional development; regional cooperation; translation; transport; Romania; Bulgaria.*

[\[online\]](#)

European labour markets challenges in the context of the "Europe 2020" strategy / Beleva, Iskra. Munich: MPRA, 2012. 21 p. (MPRA Paper; 34347).
Descriptors: *labour market analysis; economic crisis; employment policy; Community policy; unemployment; manpower needs; public finance; Europe 2020 strategy; EU countries; Bulgaria.*

[\[online\]](#)

Evaluation of Investors in People: employer case studies / Commission for Employment and Skills. London: UKCES, 2012. 23 p. (Evidence report; 51).
Descriptors: *training initiative; training supply; employers' role; small and medium enterprise; evaluation; human capital; case study; cost of training; skill development; staff training; England; Wales; United Kingdom.*

THEMES

Identifying skill needs

Cedefop library DE Z 07

Anerkennung ausländischer Berufsqualifikationen: das neue Anerkennungsgesetz des Bundes / Fohrbeck, Dorothea [Recognition of foreign professional qualifications - the new Federal Recognition Act] -- In *Berufsbildung in Wissenschaft und Praxis (BWP)*, Vol 41, No 5, p. 6-10. Bielefeld: Bertelsmann Verlag, 2012. ISSN 0341-4515
Descriptors: *migrant employment recognition of qualifications; migrant integration; skill shortage; manpower needs; transparency of qualifications; certification of learning outcomes; Germany.*

[\[online\]](#)

Approaches to supporting young people not in education, employment or training: a review / Nelson, Julie; O'Donnell, Lisa. Slough: NFER, 2012. 46 p. (NFER Research Programme: From Education to Employment).
Descriptors: *transition from school to work; employability; unemployment; educational research; attitude; training needs analysis; United Kingdom; England; Scotland; Wales; Northern Ireland.*

Cedefop library DE Z 07

Der Beitrag des Anerkennungsgesetzes zur Bewältigung des Fachkräftemangels / Schandock, Manuel; Bremser, Felix [The contribution of the Recognition Act to overcoming the skilled worker shortage] -- In *Berufsbildung in Wissenschaft und Praxis (BWP)*, Vol 41, No 5, p. 11-14. Bielefeld: Bertelsmann Verlag, 2012. ISSN 0341-4515
Descriptors: *recognition of qualifications; labour legislation; skill shortage; transparency of qualifications; certification of learning outcomes; migrant employment; Germany.*

[\[online\]](#)

Créativité et innovation dans les territoires: une stratégie d'avenir? 5e Université d'été "Emploi, compétences et territoires" / Michun, Stéphane

[\[online\]](#)

The German labour market: preparing for the future / Hüfner, Felix; Klein, Caroline. Paris: OECD, 2012. 48 p. (OECD economics department working papers; 983). ISSN 1815-1973

Descriptors: *labour market, economic crisis; demography, female employment, manpower needs; labour shortage; older worker, unemployment; ageing society, Germany.*

Cedefop ReferNet France

La GPEC: construire une démarche de gestion prévisionnelle des emplois et des compétences / Bernier, Philippe; Grésillon, Annabelle [Provisional job and skill management (GPEC): building a GPEC based approach.]. Paris: Dunod, 2012. 231 p. 2nd ed. (Fonctions de l'entreprise). - ISBN 978-2-10-057397-4

Descriptors: *human resources management; skill development; manpower needs; manpower planning; training needs analysis; vocational guidance; employability, case study, wage; Gestion prévisionnelle emplois compétences - GPEC; Accord d'entreprise; Sécurisation parcours professionnel; Entretien salarié; France.*

[\[online\]](#)

'Green' Growth, 'Green' Jobs and Labor Markets / Bowen, Alex. Washington, DC: Worldbank, 2012. 41 p. (World Bank policy research working paper; 5990).

Descriptors: *sustainable development; environment; employment creation; green jobs; green economy; climate change.*

[\[online\]](#)

Human capital mobility and convergence: a spatial dynamic panel model of the German regions / Kubis, Alexander. Nuremberg: IAB, 2012. 31 p.

Descriptors: *human capital; highly skilled worker; labour market; geographical mobility; labour mobility; productivity; unskilled worker, former GDR; Germany.*

[\[online\]](#)

IFC jobs study assessing private sector contributions to job creation and poverty reduction. preliminary findings and conclusions. Michelitsch, Roland; International Finance Cooperation. Washington, DC: IFC, 2012. 184 p. - ISBN 9780821387146

Descriptors: *employment creation; employability; employment; private sector; poverty; training policy; human capital; on the job training; manpower needs.*

[\[online\]](#)

The ILO and the EU, partners for decent work and social justice: Impact of ten years of cooperation. Geneva: ILO, 2012. 38 p.

Descriptors: *international cooperation; European Union; ILO; skill development; employment policy; working conditions; employment creation; social security; economic crisis; youth employment; green jobs; EU countries.*

[\[online\]](#)

Learning for all: investing in people's knowledge and skills to promote development. Washington, DC: World Bank, 2011. 122 p.

Descriptors: *educational policy; lifelong learning; right to education; access to education; educational development; non formal learning; developed countries; developing countries.*

[\[online\]](#)

Matching skills and jobs in Estonia / Demmou, Lilas. Paris: OECD, 2012. 38 p. (OECD economics department working papers; 1007). ISSN 1815-1973

Descriptors: *lifelong learning; labour market; skill shortage; employment opportunity; manpower needs; transition from school to work; training programme; training employment relationship; labour shortage; unemployment; employment policy; active labour market policy; skill mismatch; Estonia.*

[\[online\]](#)

Nationaler Pakt für Ausbildung und Fachkräftenachwuchs in Deutschland 2010 - 2014. / Germany. Bundesministerium für Wirtschaft und Technologie.; Germany. Bundesministerium für Bildung und Forschung. [National Pact for Training and Young Skilled Workers in Germany 2010-2014]. Berlin: BMAS, 2010. 16 p.

Descriptors: *transition from school to work; social dialogue; social partners; training employment contract; training legislation; training policy; vocational counselling; vocational guidance; Germany.*

[\[online\]](#)

Neue Herausforderungen für den deutschen Arbeitsmarkt: IAB-Prognose 2012/2013 / Fuchs, Johann [New challenges for the German labour market: IAB Forecast 2012/2013]. Nuremberg: IAB, 2012. 8 p. (IAB Kurzbericht; 14/2012).

Descriptors: *labour market; economic crisis; economic development; labour statistics; unemployment; Germany.*

[\[online\]](#)

OECD economic surveys: Estonia 2012: special feature: macroeconomic volatility, skills and poverty. Paris: OECD, 2012. 122 p. (OECD economic surveys; vol 2012). - ISBN 9789264128309 ISSN 0376-6438

Descriptors: *economic development; economic condition; skill; access to training; statistics; quality of training; poverty; labour market analysis; skill mismatch; Estonia.*

[\[online\]](#)

OECD economic surveys: Luxembourg 2012: special feature: social cohesion, green growth. Paris: OECD, 2012. 93 p. (OECD economic surveys; vol 2012). - ISBN 9789264188853 ISSN 0376-6438

Descriptors: *economic development; economic condition; statistics; productivity; competition; social cohesion; green economy; Luxembourg.*

[\[online\]](#)

Les professions entre 1999 et 2007: plus de femmes dans des métiers plus qualifiés / Meuric, Louis; Warnan, Romain [Professions between 1999 and 2007: more women employed in more skilled occupations.] -- In INSEE Première, No 1376 (Octobre 2011), 4 p. Paris: INSEE, 2011. ISSN 0997-3192

Descriptors: *occupational structure; labour statistics; France.*

[\[online\]](#)

Promoting growth in all regions. Paris: OECD, 2012. 270 p. - ISBN 9789264174627

Descriptors: *regional development case study; economic development; developing countries; society; employment creation; level of education; quality of life; innovation; green economy; OECD countries.*

[\[online\]](#)

Green growth, technology and innovation / Dutz, Mark A. Washington, DC: Worldbank, 2012. 41 p. (World Bank policy research working paper; 5932).

Descriptors: *information technology; environment; sustainable development; industry; green jobs; green economy; climate change.*

[\[online\]](#)

Rethinking How Establishment Skills Surveys Can More Effectively Identify Workforce Skills Gaps / Schwalje, Wes. Munich: MPRA, 2012. 45 p. (MPRA Paper; 37192).

Descriptors: *skill shortage; survey; research method; human capital; skill gap; skill mismatch.*

[\[online\]](#)

Selektive Arbeitskräftemobilität in Deutschland: Beschäftigungschancen sind wichtiger als der Lohn / Arntz, Melanie [Selective labour mobility in Germany: Employment prospects are more important than wages]. Nuremberg: IAB, 2012. 8 p. (IAB Kurzbericht; 13/2012).
Descriptors: *labour mobility; employment opportunity; highly skilled worker; regional labour market; geographical mobility; labour statistics; wage; Germany.*

[\[online\]](#)

Trends in job skill demands in OECD countries / Handel, Michael J.; Organisation for Economic Co-operation and Development. Paris: OECD, 2012. 118 p. (OECD social, employment and migration working papers; 143). ISSN 1815-199X

Descriptors: *skill shortage; trend; statistical analysis; comparative analysis; job requirements; skill needs analysis; OECD countries.*

[\[online\]](#)

UK Skill levels and international competitiveness / Commission for Employment and Skills. London: UKCES, 2012. 23 p. (Evidence report; 70).

Descriptors: *skill; manpower; human capital; highly skilled worker; unskilled worker; performance appraisal; globalisation; level of qualification; competition; productivity; United Kingdom.*

[\[online\]](#)

Έγκαιρος Εντοπισμός Αναγκών Απασχόλησης και Κατάρτισης για Αποτελεσματική Διαχείριση του Φυσικού Αερίου στην Κύπρο / Oxinos, George; Human Resource Development Authority of Cyprus – HRDA [Early identification of employment and training needs for the effective utilisation of natural gas in Cyprus]. -- In

Human Resource Development Authority of Cyprus. Nicosia: HRDA, 2012. 101 p. - ISBN 978-9963-43-954-6
Descriptors: *skill shortage; industrial development; research; power industry; manpower needs; Cyprus.*

Understanding qualifications

Cedefop library DE Z 07

Anerkennungsberatung und Vernetzung im Förderprogramm "Integration durch Qualifizierung (IQ)" / Baderschneider, Ariane; Döring, Ottmar [Recognition counselling and networking within the "Integration through Qualification (IQ)" funding programme] -- In *Berufsbildung in Wissenschaft und Praxis (BWP)*, Vol. 41, No 5, p. 19-22. Bielefeld: Bertelsmann Verlag, 2012. ISSN 0341-4515
Descriptors: *recognition of qualifications; labour legislation; migrant integration; transparency of qualifications; certification of learning outcomes; Germany.*

[\[online\]](#)

Berufsorientierung: entdecke dein Talent / Bundesinstitut für Berufsbildung [Vocational orientation – "Discover your talent"]. Bonn: BIBB, 2012.
Descriptors: *guidance service; vocational information; initial training; transition from school to work; vocational counselling; vocational preparation; intercompany training; Germany.*

[\[online\]](#)

Boosting jobs and living standards in G20 countries / a joint report by the ILO, OECD, IMF and the World Bank. Paris: OECD, 2012. 24 p. - ISBN 92-64-02384-4
Descriptors: *employment creation; living conditions; labour market; employment policy; quality of working life; social policy; employment opportunity; OECD countries.*

[\[online\]](#)

Centralizēto profesionālās kvalifikācijas eksāmenu programmas: 2012./2013.mācību gads [Programmes of centralized professional qualification examinations: study year 2012/2013.]. Riga: Valsts Izglītības satura centrs, 2012. 164 p.
Descriptors: *examination; level of education; level of qualification; practical examination; qualification; Latvia.*

[\[online\]](#)

Choisir les bons leviers pour insérer les jeunes non qualifiés / Bigorgne, Laurent. [How to select the good levers to foster the inclusion of the Young adults without any qualifications.]. Paris: Institut Montaigne, 2012. 13 p.
Descriptors: *youth employment; alternating training; apprenticeship contract; comparative analysis; educational dropout; public employment service; regional labour market; regional policy; youth training; Canada; Denmark; France; Germany; Netherlands.*

[\[online\]](#)

Education to employment: designing a system that works / Mourshed, Mona; Farrell, Diana. [s. l.]: McKinsey on Society, 2012. 104 p.
Descriptors: *transition from school to work; youth unemployment; skill shortage; training employment relationship; comparative analysis; training initiative;*

employment creation; employability; fight against unemployment; EU countries; Africa; Asia; America.

[\[online\]](#)

Eiropas un Latvijas kvalifikāciju ietvarstruktūru nozīme nozaru izpētē / Valaine, Sarmite [Meaning of the European and Latvian Qualifications Frameworks in sectoral research.]. Riga: Academic Information Centre - National Coordination Point, 2012. 17 p. The role of social partners in developing the Latvian qualifications framework: Problems and solutions, Riga, 2012. Descriptors: *transparency of qualifications; economic sector; level of qualification; social partners; social dialogue; national qualifications framework (NQF); European qualifications framework (EQF); Latvia.*

[\[online\]](#)

Latvijas kvalifikāciju ietvarstruktūras 5.līmeņa atvērtības iespējas / Rozenblats, Janis [Latvian Qualifications Framework: level 5.]. Riga: Academic Information Centre - National Coordination Point, 2012. 11 p. Upper levels of qualifications frameworks: Should we include professional qualifications?, Riga, 2012. Descriptors: *transparency of qualifications; higher education; level of qualification; vocational qualification; educational reform; national qualifications framework (NQF); qualifications framework; Latvia.*

[\[online\]](#)

La mobilité individuelle des élèves: un chaînon manquant dans l'analyse d'impact de la mobilité des jeunes / Bonnet, Annick; Centre international d'études pédagogiques - CIEP [The individual mobility of students: the missing link in the analysis of the impact of the Youth mobility.]. Bordeaux: Agence Europe-Education-Formation France, 2012. 26 p. Descriptors: *student exchange; educational policy; geographical mobility; multicultural environment; training effectiveness; key competences; Comenius; Echange stagiaire; Europe.*

[\[online\]](#)

Nozaru ekspertu padomju loma Latvijas kvalifikāciju ietvarstruktūras un nozaru kvalifikāciju strukturu izstrādē / Gaigals, Janis [Role of Sectoral Expert Councils in the context of the European and Latvian Qualifications Frameworks.]. Riga: Academic Information Centre - National Coordination Point, 2012. 25 p. The role of social partners in developing the Latvian qualifications framework: Problems and solutions, Riga, 2012. Descriptors: *social dialogue; educational development; transparency of qualifications; level of qualification; social partners; European qualifications framework (EQF); national qualifications framework (NQF); Latvia.*

[\[online\]](#)

Post-secondary vocational education and training: pathways and partnerships. Paris: OECD, 2012. 186 p. (Institutional Management in Higher Education). - ISBN 9789264097551 ISSN 2218-3140 Descriptors: *post secondary education; non-university higher education; social integration; lifelong learning; vocational education; training institution; university; training partnership; higher education; higher vocational*

education; permeability of education and training systems; training higher education relationship; educational pathway; transition between vocational and higher education; OECD countries; Italy; Spain; Norway; Scotland.

[\[online\]](#)

Primo rapporto italiano di referenziazione delle qualificazioni al quadro europeo EQF / Ministero del Lavoro e delle Politiche Sociali; Ministero dell'istruzione, dell'università e della ricerca [First Italian report on referencing qualifications to EQF]. 2012. 124 p. Descriptors: *education system; qualification; transparency of qualifications; recognition of qualifications; Italy.*

Cedefop library AT M 273

Reformimpulse in der BHS durch Kerncurricula, Fallbeispiele und Lernstandserhebungen: Entwicklung und Evaluation eines ganzheitlichen Konzepts (KLEE) zur Unterstützung eines kompetenzorientierten Unterrichts / Müllauer-Hager, Barbara; Schopf, Christiane [Reform momentum in higher vocational education (BHS) through core curricula, case studies and testing of pupils: development and evaluation of a holistic approach (KLEE) to support a competency-based education]. Vienna: MANZ Schulbuchverlag, 2012. 365 p. (Forschungsreihe des Institutes für Wirtschaftspädagogik der Wirtschaftsuniversität Wien; 2). - ISBN 978-3-7068-4375-1 Descriptors: *training reform; case study; training standard; competence; training development; training effectiveness; curriculum development; education standard; higher vocational education; Austria.*

[\[online\]](#)

Settling in: OECD Indicators of Immigrant Integration 2012. Paris: OECD, 2012. 173 p. - ISBN 9789264171527 Descriptors: *migrant integration; equal opportunities; quality of working life; quality of working life; statistical analysis; OECD countries.*

[\[online\]](#)

La transférabilité des compétences, une dimension de la relation emploi-formation / Rousselin-Legrand, Dominique; Millara, Sylvie; Centre de Ressources Emploi Formation de Haute-Normandie - CREFOR [The transferability of skills, a dimension of the relation between employment and training.]. Rouen: CREFOR, 2011. 53 p. (Eclairage; 24). Descriptors: *transferable skill; job description; occupational mobility; regional labour market; skill; skill development; skill shortage; training employment relationship; identification of learning outcomes; France; Upper Normandy.*

Cedefop library DE Z 07

Wege aus dem Zuständigkeitsdschungel: Informations- und Beratungsangebote für Anerkennungssuchende vor der Antragstellung / Moravek, Claudia [Ways out of the tangle of responsibilities: Pre-application information and counselling services for people seeking recognition] -- In *Berufsbildung in Wissenschaft und Praxis (BWP)*, Vol 41, No 5, p. 15-18. Bielefeld: Bertelsmann Verlag, 2012.

Descriptors: *recognition of qualifications; information service; labour legislation; transparency of qualifications; guidance service; certification of learning outcomes; Germany.*

[\[online\]](#)

Work experience placements that work: a guide for employers / Chartered Institute of Personnel and Development - CIPD. London: CIPD, 2012. 28 p.

Descriptors: *youth unemployment; transition from school to work; practical training; skill analysis; employers' role; unemployment; recruitment; United Kingdom; England; Scotland; Wales; Northern Ireland.*

[\[online\]](#)

Youth unemployment and vocational training /

Biavaschi, Costanza. Bonn: IZA, 2012. 106 p.
Descriptors: *entry into working life; fight against unemployment; initial training; training policy; transition from school to work; youth unemployment; Germany.*

[\[online\]](#)

Analyse, Begründung und Konzeptionierung eines Qualitätsmanagements der betrieblichen Bildung /

Schlömer, Tobias [Analysis, rationale and design concept of a quality management system for company-based training] -- In *Berufs- und Wirtschaftspädagogik - online*, 2011, No 21, 24 p. Hamburg: Institut für Berufs- und Wirtschaftspädagogik, 2011. ISSN 1618-8543

Descriptors: *in company training; level of qualification; quality management; training standard; Germany.*

[\[online\]](#)

Employers' perception of competences acquired through academic marketing training in knowledge based economy /

Plăiaș, Ioan; Pop, Ciprian-Marcel -- In *Amfiteatru economic*, Vol. 13, No 30 (June 2011), pp. 448-463. Bucuresti: ASE, 2011. ISSN 1582-9146

Descriptors: *competence; higher education graduate; employability; curriculum; Romania.*

[\[online\]](#)

Formlegt nám að loknu raunfærnimati / Vignir, Hildur Elin, [Formal education after validation of competencies.] -

- In GATT, pp. 53-55. Reykjavik: Fræðslumiðstöð atvinnulífsins, 2011. ISSN 1670-5386

Descriptors: *validation of learning outcomes; formal learning; vocational counselling; vocational guidance; vocational training; Iceland.*

[\[online\]](#)

Mat á raunfærni í hljóði - mismunandi sjónarhorn - 1 Viðurkenning á gildi starfa (REWOW) Lárusdóttir, Fjóra María [Validation of competence in sound processing.] --

In GATT, pp. 44-45. Reykjavik: Fræðslumiðstöð atvinnulífsins, 2011. ISSN 1670-5386

Descriptors: *validation of learning outcomes; pilot project; technical training; case study; Iceland.*

[\[online\]](#)

Näyttötutkinnon valmistava koulutus Jämsän ammattiopistossa / Hirvenlahti, Vesa [Preparatory training for competence-based qualification in Jämsä

College.]. Mikkeli: Mikkelin ammattikorkeakoulu, 2011. 15 p.

Descriptors: *vocational qualification; vocational preparation; curriculum development; upper secondary education; competence based qualification; Finland.*

[\[online\]](#)

Raunfærnimat í skrifstofugreinum: Markmið, framkvæmd og niðurstöður. Magnúsdóttir, Jónína

[Validation of competencies in clerical pathways – objectives, implementation and conclusions.] -- In GATT, pp. 61-63. Reykjavik: Fræðslumiðstöð atvinnulífsins, 2011. ISSN 1670-5386

Descriptors: *validation of learning outcomes; questionnaire; college of education; clerical training; self evaluation; competence; Iceland.*

[\[online\]](#)

Raunfærnimat, viðhorf og reynsla úr Menntaskólanum í Kópavogi Friðriksdóttir, Margrét [Validation of

competence, outlook and experience from the Kopavogur College.] -- In GATT, pp. 56-60. Reykjavik: Fræðslumiðstöð atvinnulífsins, 2011. ISSN 1670-5386

Descriptors: *validation of learning outcomes; pilot project; vocational assessment; vocational training; Iceland.*

[\[online\]](#)

Real Decreto 1027/2011, de 15 de julio, por el que se establece el Marco Español de Cualificaciones para la Educación Superior /

Ministerio de Educación, Cultura y Deporte - MECD [Royal Decree 1027/2011 establishing the Spanish Qualifications Framework for Higher Education, July 15th 2011.] -- In *Boletín Oficial del Estado*, No 185 (Aug 2011), p. 87912-87918. Madrid: Boletín Oficial del Estado, 2011.

Descriptors: *educational legislation; recognition of qualifications; qualification; higher education; education system; recognition of learning outcomes; educational policy; Spain.*

[\[online\]](#)

School-to-work transitions in Europe: Paths towards a permanent contract / Garrouste, Christelle; Loi, Massimo. Munich: MPRA, 2011. 53 p. (MPRA Paper; 37167).

Descriptors: *transition from school to work; graduate employment; youth unemployment; statistical analysis; vocational training; educational pathway; EU countries.*

Analysing policy

[\[online\]](#)

L'agrément des OPCA: intentions et résultats d'une réforme / Le Douaron, Pierre; Conseil national de la

formation professionnelle tout au long de la vie - CNFPTLV [The approval by the State authorities of the OPCA (Approved Joint Collecting Bodies): intentions and outcomes of a reform.]. Paris: CNFPTLV, 2012. 8 p. (Jalons de la formation professionnelle).

Descriptors: *training reform; financing of training; local training initiative; training levy; training system; Politique régionale formation; France.*

[\[online\]](#)
Arrêté du 16 février 2012 portant création d'un traitement dénommé "répertoire national des identifiants élèves, étudiants et apprentis" / Ministère de l'éducation nationale, de la Jeunesse et de la Vie associative [Decree of 16 February 2012 establishing a treatment called "national directory of identifiers for pupils, students and apprentices"]. Paris: Ministère de l'éducation nationale, de la Jeunesse et de la Vie associative, 2012.
 Descriptors: *training legislation; student; apprentice; statistics; France.*

Cedefop library DE Z 07

Berufsbildung 2020: Konsequenzen für die Weiterentwicklung des Berufskonzepts / Esser, Friedrich Hubert [Vocational education and training 2020: consequences for the further development of the concept of the regulated occupation] -- In *Berufsbildung in Wissenschaft und Praxis (BWP)*, Vol 41, No 4, p. 6-10. Bielefeld: Bertelsmann Verlag, 2012. ISSN 0341-4515
 Descriptors: *training policy; migrant integration; migrant training; skill shortage; certification of learning outcomes; recognition of learning outcomes; recognition of qualifications; Germany.*

[\[online\]](#)

Bildung und Forschung in Zahlen 2012: ausgewählte Fakten aus dem Daten-Portal des BMBF. [Education and research in figures 2012 – selected facts from the Federal Ministry of Education and Research (BMBF) data portal]. Bonn: BMBF, 2012. 104 p.
 Descriptors: *training statistics; training initiative; training innovation; training policy; training programme; training research; training supply; training system; Germany.*

[\[online\]](#)

Closing the gender gap: act now. Paris: OECD, 2012. 352 p. - ISBN 9789264179363
 Descriptors: *equal opportunities; social inequality; man; woman; employment policy; female employment; equal pay; entrepreneurship; educational policy; gender studies; OECD countries.*

[\[online\]](#)

Le contrat d'autonomie: mise en œuvre par les opérateurs et profils des bénéficiaires / Crusson, Laure [The « contrat d'autonomie »: implementation by the operators and profiles of the beneficiaries.] -- In *Dares Analyses*, No 13 (Février 2011), 8 p. Paris: DARES, 2011. ISSN 2109-4128
 Descriptors: *youth training; employment policy; grant; social integration; trainees' attitude; training statistics; youth employment; Mesure emploi; Dispositif formation; Evaluation politique publique; Aide parcours individuel; France.*

[\[online\]](#)

CPRDFP 2011-2014/2015: orientations et gouvernance / Conseil national de la formation professionnelle tout au long de la vie - CNFPTLV [CPRDFP (Regional Contract of the Plan for the Development of Vocational Training) 2011-2014/2015: guidelines and governance.]. Paris: CNFPTLV, 2012. 8 p. (Jalons de la formation professionnelle).

Descriptors: *regional policy; evaluation; financing of training; regional planning; training policy; Politique régionale formation; Evaluation politique publique; France.*

Cedefop ReferNet Cyprus

The Cyprus educational system: the way forward. Nicosia: Ministry of Education and Culture of Cyprus, 2012. 80 p. - ISBN 978-9963-0-6002-3
 Descriptors: *education system; educational policy; educational reform; higher education; primary education; secondary education; educational institution; Cyprus.*

[\[online\]](#)

Cyprus National Reform Programme 2012: Europe 2020 Strategy for: Smart, Sustainable and Inclusive Growth. Nicosia: Planning Bureau, 2012. 111 p.
 Descriptors: *economic development; economic policy; employment creation; labour market; Lisbon strategy; Cyprus.*

[\[online\]](#)

The Discourses of Vocational Education and Training: a developmental response from a European perspective / Lopez-Fogues, Aurora -- In *European Educational Research Journal*, 2012, vol. 11, no 4, pp. 558-569. Oxford: Symposium journals, 2012. ISSN 1474-9041
 Descriptors: *vocational education; vocational training; training system; training development; social effect; EU countries.*

[\[online\]](#)

Education and research in figures 2012: selected facts from the Federal Ministry of Education and Research (BMBF) data portal / Bonn: BMBF, 2012. 106 p.
 Descriptors: *training statistics; training initiative; training innovation; training policy; training programme; training research; training supply; training system; Germany.*

Cedefop ReferNet Cyprus

Education in Cyprus from 1960 to 2010: proceedings of the Scientific Conference. Nicosia: MoEC, 2012. 143 p. - ISBN 978-9963-0-4598-3
 Descriptors: *education system; educational development; educational policy; history; Cyprus.*

[\[online\]](#)

L'Education nationale en chiffres - édition 2011 / Direction de l'évaluation, de la prospective et de la performance - DEPP [The National Education in figures - 2011 edition.]. Paris: DEPP, 2011. 20 p.
 Descriptors: *educational statistics; certificate; comparative analysis; cost of education; economics of education; primary education; secondary education; education system; educational institution; Sortie formation; EU countries; France.*

[\[online\]](#)

Education today 2013: OECD perspective. Paris: OECD, 2012. 127 p. - ISBN 9789264177109
 Descriptors: *educational development; skill development; trend; schooling; valuing learning; equal opportunities; cost of education; adult learning; educational innovation; higher education; OECD; OECD countries.*

[\[online\]](#)**Le financement de l'apprentissage entre 2004 et 2009 /**

Aboaf, Carole; Conseil national de la formation professionnelle tout au long de la vie - CNFPTLV [The financing of apprenticeship from 2004 to 2009.]. Paris: CNFPTLV, 2011. 4 p. (Jalons de la formation professionnelle).

Descriptors: *FINancing of training; apprenticeship; educational statistics; local training initiative; training levy; training statistics; training institution; Financement apprentissage; Politique régionale formation; Statistique apprentissage; Taxe apprentissage; France.*

[\[online\]](#)**Förderdatenbank: Förderprogramme und Finanzhilfen des Bundes, der Länder und der EU /**

Bundesministerium für Wirtschaft und Technologie [Funding database: Funding programmes and financial assistance measures of the Federal and Länder authorities and the EU]. Berlin: BMWi, 2012.

Descriptors: *public finance; economic policy; European Union; financing; subsidy; regional and local authority; research and development; small and medium enterprise; Germany.*

[\[online\]](#)

Formations en apprentissage: en finir avec les illusions / Arrighi, Jean-Jacques [Apprenticeship training courses: FINishing with the illusions.]. Paris: Terra Nova, 2011. 11 p.

Descriptors: *apprenticeship; training policy; entry into working life; alternating training; youth training; France.*

[\[online\]](#)**Handreichung für die Erarbeitung von Rahmenlehrplänen der Kultusministerkonferenz (KMK) für den berufsbezogenen Unterricht in der Berufsschule und ihre Abstimmung mit**

Ausbildungsordnungen des Bundes für anerkannte Ausbildungsberufe. / Kultusministerkonferenz [Help for curriculum development in vocational schools offered by the Standing Conference of the Ministers of Education and Cultural Affairs (KMK) and the tuning of curricula with the Federal training legislation.]. Bonn: KMK, 2011. 40 p.

Descriptors: *curriculum development; training legislation; vocational school; Germany.*

[\[online\]](#)**Les indicateurs de l'enseignement: 2011 /** Fédération Wallonie-Bruxelles - FWB [Indicators of education 2011].

Bruxelles: Fédération Wallonie Bruxelles, 2012. 88 p.

Descriptors: *education statistics; education system; statistical analysis; Belgium.*

[\[online\]](#)**OECD economic surveys: Slovak Republic 2012: special feature: fiscal framework, active labour market policies and education.** Paris: OECD, 2012. 114 p. (OECD economic surveys; vol 2012). Descriptors:

economic development; economic condition; employment policy; educational policy; financing of education;

statistics; labour market analysis; productivity; competition; active labour market policy; Slovak Republic.

[\[online\]](#)**OECD economic surveys: Sweden 2012: special feature: labour and social policies; housing and financial markets.** Paris: OECD, 2012. 114 p. (OECD economic surveys; vol 2012). - ISBN 9789264178991

Descriptors: *economic development; economic condition; employment policy; unemployment; disadvantaged group; social policy; statistics; labour market analysis; productivity; competition; active labour market policy; welfare state; Sweden.*

[\[online\]](#)**OECD economic surveys: Spain 2012: special feature: banking crisis, youth unemployment.** Paris: OECD, 2012. 90 p. (OECD economic surveys; vol 2012).

Descriptors: *economic development; economic condition; employment policy; youth unemployment; banking; social policy; statistics; labour market analysis; productivity; competition; Spain.*

[\[online\]](#)**Partenaires sociaux et Conseil régionaux: CPRDF et dialogue social régional: Séminaire Expert consacré à l'évolution du droit et des politiques de formation - 19 janvier 2011 - Cycle 2010 – 2011 /** Larue, Muriel; Circé Consultants [Social partners and Regional Council: CPRDF (Regional Contract of the Plan for Development of Vocational Training) and regional social dialogue: a

seminary for specialists dedicated to evolution of the law and training policies – 19th January 2011.]. Paris: Circé Consultants, 2011. 89 p.

Descriptors: *social partners; local training initiative; regional authority; case study; regional labour market; regional policy; social dialogue; training employment relationship; France; Rhône Alpes.*

[\[online\]](#)

Piano scuola digitale / Ministero dell'istruzione, dell'università e della ricerca [National Plan for Digital Schools.]. S.l.: Ministry of Education, 2012. unpagged

Descriptors: *training innovation; technological change; educational planning; computer training; educational reform; Italy.*

[\[online\]](#)**Profiles of local growth and industrial change: facts and an explanation /** Dauth, Wolfgang; Suedekum, Jens. Nuremberg: IAB, 2012. 39 p. (IAB Discussion Paper; 20/2012).

Descriptors: *employment opportunity; economic development; labour statistics; regional labour market; regional policy; Germany.*

[\[online\]](#)

Programa de estabilidad: España 2011-2014 / Consejo de Ministros [Stability programme. Spain 2011-2014]. [Madrid]: Gobierno de España, Consejo de Ministros, 2011. 46 p.

Descriptors: *economic policy; financial policy; labour market reform; unemployment; Spain.*

[\[online\]](#)

Programa Nacional de Reformas 2012: España 2012 / Consejo de Ministros [National Reform Programme: Spain 2012]. [Madrid]: Gobierno de España, Consejo de Ministros, 2012. 264 p.

Descriptors: *economic policy; financial policy; modernisation; public administration; Spain.*

[\[online\]](#)

Real Decreto 1147/2011, de 29 de julio, por el que se establece la ordenación general de la formación profesional del sistema educativo / Ministerio de Educación, Cultura y Deporte - MECD [Royal Decree 1147/2011, establishing the general organisation of the Vocational Training of the Education System, July 29th 2011] -- In Boletín Oficial del Estado, No 182 (Jul 2011), p. 86766-86800. Madrid: Boletín Oficial del Estado, 2011.

Descriptors: *educational legislation; education system; training legislation; educational policy; training policy; Spain.*

[\[online\]](#)

Real Decreto 1529/2012, de 8 de noviembre, por el que se desarrolla el contrato para la formación y el aprendizaje y se establecen las bases de la formación profesional dual / Ministerio de la Presidencia [ROYAL DECREE 1529/2012 of 8 November setting up the training and apprenticeship contract and providing the basis of dual training]. Madrid: Boletín Oficial del Estado, 2012. p. 11241-11261

Descriptors: *apprenticeship contract; apprenticeship; training system; education reform; labour market; education system; dual system; Spain.*

[\[online\]](#)

Real Decreto 1542/2011, de 31 de octubre, por el que se aprueba la Estrategia Española de Empleo 2012-2014 / Ministerio de Trabajo e Inmigración [Royal Decree 1542/2011 approving the Spanish employment strategy 2012-2014, October 31st 2011] -- In Boletín Oficial del Estado, No 279 (Nov 2011), p. 121069-121155. Madrid: Boletín Oficial del Estado, 2011.

Descriptors: *employment policy; unemployment; labour market reform; Spain.*

[\[online\]](#)

Real Decreto 1543/2011, de 31 de octubre, por el que se regulan las prácticas no laborales en empresas / Ministerio de Trabajo e Inmigración. [Royal Decree 1543/2011 regulating no-working training in enterprises, October 31st 2011] -- In Boletín Oficial del Estado, No 278 (Nov 2011), p. 119523-119526. Madrid: Boletín Oficial del Estado, 2011.

Descriptors: *training legislation; educational legislation; education system; educational policy; training policy; youth policy; Spain.*

[\[online\]](#)

Real Decreto 1707/2011, de 18 de noviembre, por el que se regulan las prácticas académicas externas de los estudiantes universitarios / Ministerio de la Presidencia [Royal Decree 1707/2011 regulating the external academic training for university students, November 18th 2011] -- In Boletín Oficial del Estado, No

297 (Dic 2011), p. 132391-132399. Madrid: Boletín Oficial del Estado, 2011.

Descriptors: *training legislation; educational legislation; education system; educational policy; training policy; youth policy; university enterprise relationship; Spain.*

[\[online\]](#)

Real Decreto-Ley 3/2011, de 18 de febrero, de medidas urgentes para la mejora de la empleabilidad y la reforma de las Políticas Activas de Empleo / Jefatura del Estado [Royal Decree-Act 3/2011 on urgent measures for improving employability and reforming active employment policies, February 18th 2011] -- In Boletín Oficial del Estado, No 43 (Feb 2011), p. 19240-19260. Madrid: Boletín Oficial del Estado, 2011.

Descriptors: *employment policy; unemployment; employability; disadvantaged group; labour market; youth employment; Spain.*

[\[online\]](#)

Le regard des organismes de formation sur la commande de Pôle emploi / Méliwa, Alexandre [The view of the training bodies on the training purchase from Pôle emploi.] -- In Bref CEREQ, No 296-1 (Février 2012), 4 p. Marseille: CEREQ, 2012. 4 p. ISSN 2116-6110

Descriptors: *job seeker; financing of training; public employment service; regional labour market; training institution; training market; Financement public formation; Commande publique formation; France.*

[\[online\]](#)

Tekemällä ammatin oppimisen alkuun: learning by doing. Mattila, Kaija [Method of "Learning by doing" in vocational education.]. Oulu: Oulun seudun ammattikorkeakoulu. 118 p.

Descriptors: *learning by doing; motivation; vocational education; experimental education; Finland.*

Cedefop library AT M 272

Und wo gehst du hin? Berufsbildungswahl von Hauptschüler/innen: eine theoretische Analyse und empirische Erhebung der Einflussfaktoren auf die Berufsbildungswahl von Hauptschüler/innen /

Rehberger, Johanna [And where are you going? vocational choice of secondary school students: a theoretical analysis and empirical study of the factors influencing the choice of vocational school students.]. Vienna: MANZ Schulbuchverlag, 2011. 212 p. (Forschungsreihe des Institutes für Wirtschaftspädagogik der Wirtschaftsuniversität Wien; 1). - ISBN 978-3706841931

Descriptors: *career choice; choice of studies; trainee; vocational training; vocational education; socio economic conditions; Austria.*

[\[online\]](#)

Universitāšu ieguldījums Latvijas tautsaimniecībā. / Latvijas Universitāšu asociācija [Investment of universities in the Latvian economy.]. Riga: Latvijas Universitāšu asociācija, 2012. 140 p.

Descriptors: *university; educational development; entrepreneurship; export of training; financial policy; forecasting; government policy; graduate employment;*

regional development; EU countries; Japan; Latvia; United States.

[\[online\]](#)

Was kostet eine Ausbildungsgarantie in Deutschland ? / Klemm, Klaus [What does a training guarantee cost in Germany?]. Gütersloh: Bertelsmann Stiftung, 2012. 62 p. Descriptors: *training supply; access to training; apprenticeship contract; cost of training; dual system; financing of training; social economy; Germany.*

Cedefop ReferNet Germany

Das Berufsbildungsrecht: Gesetzes- und Textsammlung / Hartwich, Esther; Germany. Deutscher Industrie- und Handelstag. [Vocational education and training law: a collection of laws and texts]. Berlin: DIHK, 2012. 128 p. - ISBN 978-3-943043-21-1

Descriptors: *training legislation; examination; initial training; legislation; continuing training; certification of learning outcomes; Germany.*

[\[online\]](#)

Dėl Formaliojo profesinio mokymo tvarkos aprašo patvirtinimo. [Description of procedure of formal vocational education and training.]. Vilnius: Lietuvos Respublikos švietimo ir mokslo ministerija, 2012. 6 p.

Descriptors: *vocational education; legislation; in company training; practical training; training plan; initial training; continuing training; assessment of learning outcomes; apprenticeship; Lithuania.*

[\[online\]](#)

40 ans de formation professionnelle: bilan et perspectives / Urieta, Yves; Conseil Economique, Social et Environnemental - CESE [40 years of vocational training: upshot and perspectives.] -- In Avis et rapports du Conseil économique, social et environnemental. Paris: Editions des Journaux Officiels, 2011. 122 p. - ISBN 978-2-11-120883-4 ISSN 0767-4538

Descriptors: *training system; continuing training; educational objective; education system; training development; staff training; vocational guidance; certification of learning outcomes; France.*

[\[online\]](#)

L'enseignement et la formation à l'horizon 2025: document de cadrage, janvier 2011 / Futuribles International [The teaching and the training by 2025: framework document, January 2011.]. Paris: Futuribles, 2011. 61 p.

Descriptors: *education system; trainees' attitude; economics of education; financing of training; initial training; recognition of learning outcomes; educational objective; training employment relationship; training statistics; continuing training; trend; France.*

[\[online\]](#)

L'enseignement et la formation à l'horizon 2025: note thématique 5. Coopétition internationale dans l'enseignement supérieur et la recherche / Bouchard, Julie [The teaching and the training by 2025: Fact sheet N°5 – international « coepetition » in tertiary education and research.]. Paris: Futuribles, 2011. 35 p.

Descriptors: *educational research; international cooperation; equivalence of certificates; geographical mobility; higher education; recognition of qualifications; training abroad; China; EU countries; India.*

[\[online\]](#)

Datenreport zum Berufsbildungsbericht 2012: Informationen und Analysen zur Entwicklung der beruflichen Bildung. / Bundesinstitut für Berufsbildung [Data report to accompany the 2011 Report on Vocational Education and Training: information and analyses on the development of vocational education and training]. Bonn: BIBB, 2012. 432 p.

Descriptors: *training system; dual system; international cooperation; lifelong learning; statistical analysis; training policy; training statistics; training supply; Germany.*

[\[online\]](#)

Berufsbildung in Frankreich: Antwort auf Ihre Fragen. [Vocational training in France: an answer to your questions.]. Saint-Denis-La Plaine: Centre Inffo, 2012. 4 p. Descriptors: *training system; vocational education; continuing training; training institution; France.*

[\[online\]](#)

La formation professionnelle en France: une réponse à vos questions. [Vocational training in France: an answer to your questions.]. Saint-Denis-La Plaine: Centre Inffo, 2012. 4 p.

Descriptors: *training system; vocational education; continuing training; training institution; France.*

[\[online\]](#)

La formation professionnelle en France: une réponse à vos questions. [Vocational training in France: an answer to your questions.]. Saint-Denis-La Plaine: Centre Inffo, 2012. 4 p.

Descriptors: *training system; vocational education; continuing training; training institution; France.*

[\[online\]](#)

Kultur macht stark: Bündnisse für Bildung. [Culture is Strength: Education Alliances]. Berlin: BMBF, 2012. Descriptors: *non formal learning; cultural policy; culture; informal learning; local authority; local training initiative; social integration; Germany.*

[\[online\]](#)

Vocational training in France: an answer to your questions. Saint-Denis-La Plaine: Centre Inffo, 2012. 4 p. Descriptors: *training system; vocational education; continuing training; training institution; France.*

[\[online\]](#)

100 years of educational reforms in Europe: a contextual database / Garrouste, Christelle. Munich: MPRA, 2010. 350 p. (MPRA Paper; 31853).

Descriptors: *educational reform; older worker; demography; statistical analysis; government policy; level of education; EU countries.*

Developing lifelong learning

12° rapporto sulla formazione continua: annualità 2010-2011 / Istituto per lo sviluppo della formazione professionale dei lavoratori - ISFOL [12th Report on Continuing Training: 2-Year Period 2010-2011].: ISFOL, 2012. 156 p.
 Descriptors: *continuing training; training supply; Italy.*

[\[online\]](#)

Beschäftigungswirkung von Massnahmen im SGB II: Alleinerziehende profitieren am meisten von Weiterbildung / Zabel, Cordula [Effects of SGB II measures on employment: Single parents profit most from continuing education and training]. Nuremberg: IAB, 2012. 8 p. (IAB Kurzbericht; 12/2012).

[\[online\]](#)

Descriptors: *employability; labour market; labour legislation; social legislation; female employment; unemployment benefit; continuing training; returns of education; benefits of/to education and training; Germany.*

Continuing education and training models and strategies: an initial appraisal / Beven, Fred; National Centre for Vocational Education Research. Adelaide: NCVET, 2012. 43 p. - ISBN 978 1 922056 38 2

[\[online\]](#)

Descriptors: *continuing training; continuing education; training method; job requirements; lifelong learning; training programme; employability; government policy; Australia.*

Continuing vocational training of enterprises / -- In Statiztikai Tükör, Vol 6, No 11 (2012). Budapest: Központi Statiztikai Hivatal, 2012. 5 p.
 Descriptors: *in company training; training statistics; training initiative; training participation rate; training policy; Hungary.*

[\[online\]](#)

Dėl Profesinio orientavimo vykdymo tvarkos aprašo patvirtinimo. [Description of procedure of vocational guidance.]. Vilnius: Lietuvos Respublikos švietimo ir mokslo ministerija, 2012. 5 p.
 Descriptors: *vocational guidance; career planning; general education; legislation; vocational information; vocational school; Lithuania.*

[\[online\]](#)

Forme e modalità della partecipazione dei senior all'apprendimento permanente sulla base dei dati Isfol INDACO 2010-2011 / Ministero del Lavoro e delle Politiche Sociali [Results from the INDACO surveys on adults' participation in lifelong learning – 2010-11 editions.]. -- In FOP - Formazione Orientamento Professionale, Year 11, no 6 (Nov-Dec 2011), p. 42-61. [S.I.]: Ministry of Labour and Social Policies, 2011. 19 p. ISSN 1591-7738
 Descriptors: *lifelong learning; adult training; trend; training needs; survey; Italy.*

[\[online\]](#)[\[online\]](#)

The effects of policies for the education and learning of adults: Wildemeersch, Danny; Salling Olesen, Henning -- In European Journal for Research on the Education and Learning of Adults, Vol. 3, No. 2. Schweden: Linköping University, 2012. 87 p. ISSN 2000-7426
 Descriptors: *adult learning; lifelong learning; empowerment; educational research; EU countries.*

[\[online\]](#)

L'E-learning nell'education / Ministero dell'istruzione, dell'università e della ricerca; Istituto per lo sviluppo della formazione professionale dei lavoratori - ISFOL [E-Learning in the Education System.]. Rome: ISFOL, 2012. 48 p.
 Descriptors: *teacher training; survey; training programme; educational innovation; eLearning; Italy.*

Lernende Regionen: Förderung von Netzwerken: Netzwerke. [Learning Regions: Providing Support for Networks: Networks]. Frankfurt: Deutscher Bildungsserver, 2012.

[\[online\]](#)

Descriptors: *lifelong learning; continuing education; educational policy; information network; regional and local authority; training policy; continuing training; Germany.*

La négociation collective en 2011 / Direction de l'Animation de la Recherche, des Études et des Statistiques - DARES [Collective bargaining in 2011.]. Paris: Ministère du Travail, de l'Emploi et de la Santé, 2012. 754 p. (Bilans et rapports). - ISBN 978-2-11-097973-5
 Descriptors: *collective bargaining; collective agreement; equal opportunities; job classification; sectoral training; working conditions; working time arrangement; youth employment; continuing training; Accord de branche; Accord d'entreprise; Accord national interprofessionnel; Égalité professionnelle; Durée travail; France.*

[\[online\]](#)

Profesionālās vidusskolas audzēkņu konkurētspējas attīstības studijām Eiropas augstākās izglītības telpā: Promocijas darbs / Dementjeva, Olga [Development of vocational secondary school students' competitiveness for studies in the European Area of Higher Education.]. Riga: Latvijas Universitāte, 2012. 168 p.
 Descriptors: *educational guidance; competition; educational development; experimental research; higher education; European dimension; higher vocational education; training higher education relationship; EU countries; United States; Latvia.*

[\[online\]](#)

RERS - Repères et références statistiques sur les enseignements, la formation et la recherche - édition 2012: édition 2012 / Direction de l'Evaluation, de la Prospective et de la Performance - DEPP [Statistical benchmarks and references on teaching, training and research: 2012 edition.]. Paris: DEPP, 2012. 424 p. (Repères et références statistiques). - ISBN 978-2-11-099368-7 ISSN 1635-9089
 Descriptors: *educational statistics; apprenticeship; training system; cost of education; education system; educational*

[\[online\]](#)

institution; higher education; educational research; financing of education; France; French Overseas Departments; French Overseas Territories.

[\[online\]](#)

Subordinating careers to market forces? A critical analysis of European career guidance policy / Bergmo-Prvulovic, Ingela -- In *European Journal for Research on the Education and Learning of Adults*, Vol. 3, No. 2, p. 155-170. Sweden: Linköping University, 2012.
Descriptors: *vocational guidance; career planning; career development; Community policy; qualitative analysis; empowerment; professional development; EU countries.*

[\[online\]](#)

Überblick über das Ausbildungsgeschehen / Dionisius, Regina; Schier, Friedel [Overview of the training landscape.] -- In *Datenreport*, 2012, p. 220-230. Bonn: BIBB, 2012.
Descriptors: *training statistics; demography; higher education; training policy; training system; continuing training; Germany.*

[\[online\]](#)

Volkshochschul-Statistik: 50. Folge, Arbeitsjahr 2011 / Huntemann, Hella; Reichart, Elisabeth [Adult Education Centre statistics 2011: Volume 50 for the operational year 2011.]. Bonn: DIE, 2012. 78 p.
Descriptors: *educational statistics; adult learning; adult training; continuing education; financing of education; teaching personnel; Germany.*

[\[online\]](#)

Weiterbildung und Digitales Lernen heute und in drei Jahren: Mobile Learning: kurzer Hype oder stabiler Megatrend? Ergebnisse der Trendstudie MMB Learning Delphi 2012 / Michel, Lutz P. [Continuing education and digital learning today and in three years: Mobile learning - temporary hype or long-term megatrend? Results of the MMB Learning Delphi 2012 trend survey]. Essen: Institut für Medien- und Kompetenzforschung, 2012. 14 p. (MMB-Trendmonitor; 1/2012).
Descriptors: *online learning; continuing education; in company training; new technologies; personnel management; continuing training; Austria; Germany; Switzerland.*

[\[online\]](#)

40 ans de paritarisme au service de la formation: 1970-2010 / Fonds Paritaire de Sécurisation des Parcours Professionnels - FPSPP [40 years of parity for the training: 1970-2010.]. Paris: FPSPP, 2011. 43 p.
Descriptors: *equal opportunities; continuing training; financing of training; social partners; Paritarisme; France.*

[\[online\]](#)

Byltingin er búin - en þróunin er stöðug: Um tæknistutt nám í fræðslustarfi fyrirtækja. Magnúsdóttir, Jóunn [Revolution is over: but the development goes on: technical training within corporations.] -- In *GATT*, pp. 84-90. Reykjavík: Fræðslumiðstöð atvinnulífsins, 2011. ISSN 1670-5386
Descriptors: *eLearning; adult learning; adult training; computer; technical training; Iceland.*

[\[online\]](#)

Erhvervsuddannelserne: fakta og muligheder / Nielsen, Christina Hartmann; Aarkrog, Vibe [VET: facts and possibilities.]. Copenhagen: UVM, 2011. 32 p. - ISBN 978-87-603-2923-4
Descriptors: *training system; education system; initial training; training programme; vocational training; educational guidance; Denmark.*

[\[online\]](#)

Fréttir af þróun náms- og starfsráðgjafar í framhaldsfræðslu / Lárusdóttir, Fjóra María [News of development in Careers Guidance in adult education.] -- In *GATT*, pp. 30-32. Reykjavík: Fræðslumiðstöð atvinnulífsins, 2011. ISSN 1670-5386
Descriptors: *guidance service; methodology; career; vocational guidance; adult training; Iceland.*

[\[online\]](#)

Karjeras ziņas: Speciālizdevums jauniešiem / Valsts izglītības attīstības aģentūra [Career news: Special issue for youth.]. Riga: Valsts izglītības attīstības aģentūra, 2011. 6 p.
Descriptors: *career planning; career choice; choice of studies; young person; vocational guidance; guidance service; Latvia.*

[\[online\]](#)

Strategie zum lebensbegleitenden Lernen in Österreich: LLL:2020 / Bundesministerium für Unterricht, Kunst und Kultur [Lifelong learning strategy in Austria: LLL:2020.]. Wien: BMUKK, 2011. 52 p.
Descriptors: *lifelong learning; educational opportunity; educational policy; government policy; globalisation; social change; Austria.*

[\[online\]](#)

Tölum saman um stærðfræði: Um þróunarverkefnið "víst geturðu lært stærðfræði" / Stefánsdóttir, Ingibjörg; Sigurdardóttir, Anna [Let's talk about mathematics: The development project "Of course you can learn mathematics".] -- In *GATT*, pp. 75-82. Reykjavík: Fræðslumiðstöð atvinnulífsins, 2011. ISSN 1670-5386
Descriptors: *mathematics; vocational counsellor; vocational training; guidance service; Iceland.*

[\[online\]](#)

Traité des sciences et des techniques de la formation / Carré, Philippe; Caspar, Pierre [Study on sciences and training techniques.]. Paris: Dunod, 2011. 619 p. 3rd ed. (Psycho sup). - ISBN 978-2-10-056689-1
Descriptors: *adult training; adult learning; continuing education; didactics; educational psychology; educational sociology; training management; training method; Ingénierie formation; Pédagogie adulte; Psychopédagogie; Sociologie formation; EU countries; France.*

[\[online\]](#)

Účast' Slovenskej republiky v Programe celoživotného vzdelávania v rokoch 2007 – 2010 / Lehocká, Daniela [Participation of the Slovak Republic in the Lifelong learning programme in 2007-2012.]. Bratislava: SAAIC, 2011. 52 p. - ISBN 978-80-89517-01-5

Descriptors: *Lifelong Learning Programme; educational policy; European dimension; student mobility, Slovak Republic.*

Sotsaalministeeriumi toimetised, 4/2011. Tallinn: Sotsiaalministeerium, 2011. 20 p.
Descriptors: *older worker, employment, labour statistics; Estonia.*

[\[online\]](#)

Vanemaealised Eesti tööturul. Malk, Liina; Marksoo, Ülle [Elderly workers at Estonian labour market.] -- In

COUNTRY INDEX

Africa	5	Japan	10
America	5	Latvia	4, 5, 10, 11, 12
Asia	5	Lithuania	10, 11
Australia	11	Luxembourg	1, 2, 3
Austria	1, 5, 9, 12	Netherlands	1, 4
Belgium	1, 8	Northern Ireland	2, 6
Bulgaria	2	Norway	5
Canada	4	OECD countries	4, 5, 7
Cyprus	4, 7	Poland	1
Denmark	1, 4, 12	Romania	2, 6
England	2, 6	Scotland	2, 5, 6
Estonia	3, 13	Slovak Republic	8, 13
EU countries	1, 2, 3, 5, 6, 7, 10, 11, 12	Spain	1, 5, 6, 8, 9
Finland	6, 9	Sweden	8
France	1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12	Switzerland	12
Germany	2, 3, 4, 6, 7, 8, 10, 11, 12	United Kingdom	2, 4, 6
Hungary	1, 11	United States	10, 11
Iceland	6, 12	Wales	2, 6
Italy	5, 8, 11		

IMPRESSUM AND HOW TO SUBSCRIBE

Cedefop - Vet-Alert – 2013 – issue no 1 – 13 p.
ISSN 1831-6085
Cat.-No: TI-AO-13-001-EN-N

Copyright © European Centre for the Development of Vocational Training (Cedefop), 2013

VET-Alert is published monthly to inform VET specialists about publications and documents acquired by Cedefop's Library and Documentation service.

Library and documentation service
PO Box 22427, GR-551 02 Thessaloniki
Building: Europe 123, Thessaloniki (Pylaia)
Tel. (+30) 23 10 49 02 14, Fax (+30) 23 10 49 00 20
E-mail: library@cedefop.europa.eu

If you would like to subscribe to this list, please visit this link
<http://www.cedefop.europa.eu/EN/newsletter/vetalert-newsletter.aspx>