

DOSSIER

**Lifelong learning
bibliography:
a European VET
perspective**

No 1
January - June 2001

A Cedefop
Library and Documentation
Bibliography

Lifelong learning bibliography: a European VET perspective

No 1
January-June 2001

Cedefop Dossier series; 1

Luxembourg: Office for Official Publications of the European Communities, 2002

A great deal of additional information on the European Union is available on the Internet. It can be accessed through the Europa server (<http://europa.eu.int>).

Cataloguing data can be found at the end of this publication.

Luxembourg: Office for Official Publications of the European Communities, 2002

ISBN 92-896-0120-5

ISSN 1608-9901

©European Centre for the Development of Vocational Training, 2001
Reproduction is authorised provided the source is acknowledged.

Printed in Belgium

The **European Centre for the Development of Vocational Training** (Cedefop) is the European Union's reference Centre for vocational education and training. We provide information on and analyses of vocational education and training systems, policies, research and practice. Cedefop was established in 1975 by Council Regulation (EEC) No. 337/75.

Europe 123
GR-57001 Thessaloniki (Pylea)

Postal Address:
PO Box 22427
GR-55102 Thessaloniki

Tel. (30) 310 490 111
Fax (30) 310 490 020
E-mail: info@cedefop.eu.int
Homepage: www.cedefop.eu.int
Interactive website: www.trainingvillage.gr

Edited by:

Cedefop

Library and Documentation Service

Marc Willem, Bettina Brenner, Carlos da Cruz, Maite Santos, Anne Waniart

No guarantee can be given for the accuracy of e-mail addresses and websites included throughout the bibliography

Acknowledgements:

Martina Ni Cheallaigh, Project manager Lifelong Learning
All members of the Documentary Information Network

Published under the responsibility of:
Johan van Rens, Director
Stavros Stavrou, Deputy Director

Foreword

The European Commission published its *Memorandum on lifelong learning* in October 2000. The Member States, EEA and candidate countries, as well as European institutions and non-government organisations were given until 30 June 2001 to organise extensive consultation on the memorandum, involving a maximum number of European citizens. The period from January to June 2001, covered by the present bibliography, was therefore a time of intense debate and reflection on lifelong learning in Europe. This first issue includes references to output from this productive period and, no doubt, further documents emanating from this debate will appear in future issues.

Cedefop and Eurydice provided the Commission with supporting material as background to the consultation process. A joint publication, *National actions to implement lifelong learning in Europe*, was published and bibliographical material was supplied. Consequently, Eurydice published its contribution entitled *Thematic bibliography: lifelong learning*. Bibliographical material supplied by Cedefop provided the basis for the present bibliography, which has been added to and improved.

The memorandum proclaimed lifelong learning to be the 'guiding principle for provision and participation across the full continuum of learning contexts'. Drawing together all aspects of education and training under one umbrella, it therefore covers a wide spectrum of learning throughout life and in all settings, formal, non-formal and informal. Cedefop's work focuses on learning in that part of the continuum, usually following compulsory education, when preparation for work commences and continues until retirement. The scope of the library's collection also spans this phase, covering initial and continuing vocational education and training (VET). It complements the work of other international organisations dealing with the literature on general and adult education, specifically Eurydice and Unesco's Institute for Education in Hamburg. Together our valuable libraries can provide a picture of the literature on lifelong learning - from the cradle to the grave.

Knowledge of the literature is essential in keeping abreast of research and developments in policy and practice. This bibliography and its electronic counterpart will provide an important tool for researchers, policy-makers and practitioners alike.

Martina Ní Cheallaigh
Project coordinator for lifelong learning

Table of contents

Foreword	1
Table of contents	3
Introduction	5
Key themes	7
Skill development.....	7
<i>Literacy</i>	8
<i>Computer literacy</i>	9
<i>Learning to learn</i>	10
Human resources development.....	11
<i>Financing</i>	12
Learning innovation	12
<i>Teachers and trainers</i>	14
<i>E-learning</i>	15
<i>Work-related training</i>	16
<i>Higher education</i>	20
<i>Specific target groups</i>	21
Accreditation of prior learning	23
Guidance and Counselling.....	24
Community-based learning.....	25
<i>Distance learning</i>	26
Transversal themes	27
Active citizenship	27
Employability.....	28
Partnership.....	29
Situation at European level	30
European policy	30
National policy documents.....	34
EU / EEA countries	35
<i>Austria</i>	35
<i>Belgium</i>	36
<i>Denmark</i>	37
<i>Finland</i>	37
<i>France</i>	37
<i>Germany</i>	37
<i>Greece</i>	39
<i>Iceland</i>	39
<i>Ireland</i>	39
<i>Italy</i>	40
<i>Netherlands</i>	41
<i>Norway</i>	41
<i>Portugal</i>	42
<i>Spain</i>	42
<i>Sweden</i>	42
<i>United Kingdom</i>	43
Central and eastern European countries.....	44

Situation at international level	45
International organisations.....	45
Africa.....	46
Asia	46
Australia	47
United States and Canada.....	47
Annex	49
Members of the documentary information network	49
<i>Austria</i>	49
<i>Belgium (FR)</i>	49
<i>Belgium (NL)</i>	49
<i>Denmark</i>	49
<i>Finland</i>	49
<i>France</i>	50
<i>Germany</i>	50
<i>Greece</i>	50
<i>Iceland</i>	50
<i>Ireland</i>	50
<i>Italy</i>	51
<i>Luxembourg</i>	51
<i>The Netherlands</i>	51
<i>Norway</i>	51
<i>Portugal</i>	51
<i>Spain</i>	51
<i>Sweden</i>	52
<i>United Kingdom</i>	52

Introduction

Lifelong learning bibliography: a European VET perspective

A new bibliography on LLL

This semi-annual bibliography is the printed counterpart of an online version available as a profile from our bibliographical database *VET-Bib* at:

http://www.trainingvillage.gr/etv/Information_resources/Library/profiles.asp ⁽¹⁾

Clicking on the profile will allow you to view a list of publications organised in the same way as the printed bibliography, which is updated in 'real time' as soon as a new record is added to the database.

The profile is organised into two main sections: one part organised thematically following the main keywords of the European Commission *Memorandum on lifelong learning* ⁽²⁾; the other organised according to geographical aspects.

All the items listed in the bibliography are catalogued in the bibliographical database *VET-Bib*. Public access to this database is provided through Cedefop's own Internet site (www.cedefop.eu.int/library.asp) and the European Training Village. (www.trainingvillage.gr)

Data are provided: monthly by partner institutions from Cedefop's documentary information network⁽³⁾, in each of the EU Member States, Norway and Iceland, who supply bibliographical records of the latest documents on vocational education and training; and, by Cedefop's librarians who select and add material from the EU and international organisations.

The VET-Bib database launched by Cedefop in 1985, provides comprehensive coverage of European literature on developing vocational education and training (VET). It mainly includes monographs, journal articles and some grey literature. The most widely covered subjects are: descriptions of national training systems; training policy and reform; training in specific sectors; various types of training (school-based or vocational education, apprenticeship, alternating training); training for specific target groups: youth, women, disabled, unemployed; continuing and further training for those in employment; certification systems and procedures, and recognising diplomas and qualifications; training developments because of structural and occupational changes, including skill development. Related themes cover labour market outlooks, employment policies, forecasting workforce needs, the sectors and types of occupation which are developing and their resulting training needs, lifelong learning policies, e-learning initiatives and tools.

A semi-annual bibliography

This thematic bibliography will be published semi-annually to inform VET specialists of new publications and documents on lifelong learning. Each issue of this new series will list the latest publications catalogued and indexed in the VET-Bib database during the previous six months. The *Lifelong learning bibliography* includes monographs, chapters, journal articles, legal texts, Internet sites and CD-ROMs dealing with lifelong learning.

⁽¹⁾ To access this service on the ETV (European Training Village), users should register.

⁽²⁾ Full bibliographical reference.

⁽³⁾ For contact details, see Annex.

The bibliography is structured:

- (a) under headings currently of particular interest, e.g. lifelong learning as seen by international organisations, EU policy, employability, partnerships, and themes in line with key messages of the EC memorandum: basic skills, financing, innovation, accrediting and valuing learning, guidance, and access close to the learner;
- (b) by the situation in Member States and the candidate countries, at international level, etc.

Within each category, literature is presented in alphabetical order by title, showing all important fields to enable identification of suitable documents. For titles which are not in English or French a rough translation has been provided to give users an idea of an item. In addition, documents have been indexed using the TEF (*European training thesaurus*). Descriptors are listed under each publication.

The easiest way to obtain the full record of a document mentioned in the bibliography is to open the VET-Bib database, click on the 'get' function, choose the index 'system number' and type in the VET-Bib system number. This is the number in square brackets above each reference in the bibliography.

The full record of each document will provide additional information, such as an abstract, written in English or French and details of availability, etc.

Cedefop hopes the *Lifelong learning bibliography*, issued periodically, will be a useful tool for all who have an interest in lifelong learning, both for practical and research purposes.

Reactions and comments are welcome. If you have a document you would like added to any of our bibliographies, please send the library a copy for cataloguing and abstracting, and we would be glad to include it.

Library and Documentation Service

Key themes

Skill development

[0036345]

Betriebliches Weiterbildungsmanagement: employability for employment?

[Managing in-plant continuing vocational training : employability for employment?]

Falk, Rüdiger

In: Handbuch der Aus- und Weiterbildung
Cologne : Deutscher Wirtschaftsdienst, 2000
ISBN 3-87156-033-2

in-plant training; continuing vocational training; enterprise culture; human resources management; personnel management; skill analysis; learning organisation; lifelong learning; Germany

[0037749]

Controlling-Wissen als Zusatzqualifikation / Tina Christiansen und Markus Walber.

Christiansen, Tina; Walber, Markus

In: Ausbilder-Handbuch, p. 1-13 (pt 5.7.2, su 41)

Cologne : Deutscher Wirtschaftsdienst, 2000
ISBN 3-87156-165-7

skill development; personal development; vocational training; continuing vocational training; cost effectiveness; lifelong learning; learning organisation; Germany

[0035634]

eEurope 2002 - an information society for all : draft Action Plan prepared by the European Commission for the European Council in Feira 19-20 June 2000 / Commission of the European Communities.

European Commission
(Documents COM, (2000) 330 final)

Luxembourg : EUR-OP, 2000, 34 p.

ISSN 0254-1475; Cat.No. KT-CO-00-312-EN-C

http://europa.eu.int/comm/information_society/eeurope/pdf/actionplan_en.pdf

information technology; employment creation; access to information; skill development; social integration; technological change; EC policy; information society; lifelong learning; EC countries

[0035896]

eEurope 2002 - Eine Informationsgesellschaft für alle : AKTIONSPLAN vorbereitet von Rat und Europäischer Kommission zur Vorlage auf der Tagung des Europäischen Rates in Feira 19.-20. Juni 2000 / Commission of the European Communities.

European Commission
(Documents COM, (2000) 330 final)

Luxembourg : EUR-OP, 2000, 36 p.

ISSN 0254-1475; Cat.No. KT-CO-00-312-EN-C

http://europa.eu.int/comm/information_society/eeurope/pdf/actionplan_de.pdf

information technology; employment creation; access to information; skill development; social integration; technological change; EC policy; information society; lifelong learning; EC countries

[0035677]

eEurope 2002 mise à jour - préparée par la Commission européenne en vue du Conseil européen de Nice des 7 et 8 décembre 2000 communication de la Commission au Conseil et au Parlement européen / Commission of the European Communities.

European Commission
(Documents COM, (2000) 783 final)

Luxembourg : EUR-OP, 2000, 6p.

ISSN 0254-1491; Cat.No. KT-CO-00-762-FR-C

information technology; employment creation; access to information; skill development; social integration; technological change; EC policy; information society; lifelong learning; EC countries

[0035637]

eEurope 2002 - une société de l'information pour tous: projet de plan d'action préparé par la Commission européenne en vue du Conseil européen de Feira 19-20 juin 2000 / Commission of the European Communities.

European Commission
(Documents COM, (2000) 330 final)

Luxembourg : EUR-OP, 2000, 34 p.

ISSN 0254-1491; Cat.No. KT-CO-00-312-FR

http://europa.eu.int/comm/information_society/eeurope/pdf/actionplan_fr.pdf

information technology; employment creation; access to information; skill development; social integration; technological change; EC policy; information society; lifelong learning; EC countries

[0036623]

The foundation for lifelong learning : a comparative international study of adult skills in understanding and using written information.

Statens skolverk

Stockholm : Liber Distribution, 2000, 120 p.

(The National Agency for Education Report, 188(2000))

ISSN 1103-2421

<http://www2.skolverket.se/BASIS/skolbok/webtext/trycksak/DDD/663.pdf>

adult learning; educational background; immigration; labour market; literacy reading; skill development; writing; lifelong learning; Sweden

[0035060]

Information Society Ireland, third report of Ireland's Information Society Commission.

Information Society Commission

Dublin : Stationery Office, 2000, 152 p.

ISBN 0-7076-6599-X

information technology; conditions of employment; continuing education, government policy; school; skill development; training material; training of trainers; Internet; Ireland

[0029407]

Learning at work / edited by Frank Coffield.

Coffield, Frank; Policy Press; Economic and Social

Research Council - ESRC

Bristol : Policy Press, 1998, 76 p.

ISBN 1-86134-123-7

adult learning; on-the-job training; continuing education; access to training; learning process; learning strategy; skill development; job requirements; lifelong learning; job rotation; learning organisation; United Kingdom; Germany

[0036182]

L'educazione degli adulti tra ambiguità e prospettive di sviluppo.

[Adult education between ambiguity and development prospects.]

Angori, Sergio

In: Prospettiva EP, No. 2-3, p. 11-28

Rome : Bulzoni, 2000

continuing education; access to employment; continuing vocational training; skill analysis; training legislation;

training reform; training system; vocational rehabilitation centre; human capital; learning organisation; lifelong learning; Italy

[0037435]

Marchmont observatory : researching lifelong learning and good practice.

University of Exeter
Exeter : University of Exeter, 2001-
URL: <http://www.lifelonglearning.ac.uk/>
manpower; university-enterprise relationship; distance study; manpower; skill development; lifelong learning; eLearning; United Kingdom

[0034291]

A memorandum on lifelong learning.

Commission of the European Communities, Directorate-General for Education and Culture
Brussels : European Commission, 2000, 36 p.
(SEC (2000) 1832)
<http://europa.eu.int/comm/education/life/memoen.pdf>
training policy; skill development; human resources management; educational guidance; learning strategy; access to training; lifelong learning; non formal learning; EC countries

[0035479]

Mémoire sur l'éducation et la formation tout au long de la vie.

Commission of the European Communities, Directorate-General for Education and Culture
Brussels : European Commission, 2000, 36 p.
(SEC (2000) 1832)
<http://europa.eu.int/comm/education/life/memofr.pdf>
training policy; skill development; human resources management; educational guidance; learning strategy; access to training; lifelong learning; non formal learning; EC countries

[0034293]

Memorandum zum lebenslangen Lernen.

Commission of the European Communities, Directorate-General for Education and Culture
Brussels : European Commission, 2000, 36 p.
(SEC (2000) 1832)
<http://europa.eu.int/comm/education/life/memode.pdf>
training policy; skill development; human resources management; educational guidance; learning strategy; access to training; lifelong learning; non formal learning; EC countries

[0037465]

National Skill Standards Board.

National Skill Standards Board - NSSB
Washington : NSSB, 1998-
URL: <http://www.nssb.org/>
skill analysis; voluntary organisation; computer skills; skill shortage, validation; non formal learning; lifelong learning; United States

[0035864]

New directions in Australia's skill formation : lifelong learning is the key / Chris Robinson.

Robinson, Chris; National Centre for Vocational Education Research - NCVER
Adelaide : NCVER, 2000, 38 p.
ISBN 0873976207
<http://www.ncver.edu.au/research/proj2/mk0001.pdf>
skill shortage; trend; training development; training policy; social change lifelong learning; Australia

[0037647]

Het nieuwe discours over levenslang leren en het volksoontwikkelingswerk. 3rd ed.

[Lifelong learning and adult education institutions]
Hinneking, Huib
In: Vorming, 3, p. 189-206
Brussels : VCVO, 2001
continuing education; older person; skill development; evaluation; lifelong learning; Flanders; Belgium

[0036399]

Potentialer för lärande i processoperatörers arbete : en studie av operatörers lärande och arbete i högautomatiserad processindustri.

[Potential for learning in process operator work : a study of operator work in a highly automated process industry]
Gustavsson, Maria; Linköpings Universitet, Institutionen för beteendevetenskap
Linköping : Linköping University, 2000, 228 p. (Linköping Studies in Education and Psychology, 71(2000))
ISBN 91-7219-853-2; ISSN 1102-7517
<http://www.bibl.liu.se/liupubl/disp/disp2000/ibv71s.htm>
skill development; case study; learning process; processing industry; staff training; work organization; competence; human capital; lifelong learning; Sweden

[0037462]

Prior learning assessment and recognition : PLAR = Évaluation et reconnaissance des acquis : ERA.

Human Resources Development Canada - HRDC
Quebec : HRDC, 1999-
URL: <http://www.plar.com>
skill analysis; skill shortage; accreditation of prior learning; non formal learning; validation; lifelong learning; Canada

[0037437]

Skillsbase : labour market information database.

Department for Education and Employment - DfEE
London : DfEE, 2000-
URL: <http://www.skillsbase.dfee.gov.uk/>
skill analysis; skill development; manpower; information service; lifelong learning; United Kingdom

[0037449]

TTnet

European Centre for the Development of Vocational Training - Cedefop
Thessaloniki : Cedefop, 2000-
URL: <http://www2.trainingvillage.gr/etv/ttnet/index.asp>
training of trainers; educational innovation; computer network; career development; skill development; lifelong learning; Europe

Literacy

[0037598]

Actions for lifelong learning : a report from the Joint Committee on Lifelong Learning.

Joint Committee on Lifelong Learning; Irish Business and Employers' Confederation - IBEC
Dublin : IBEC, [2001], 15 p.

adult learning; higher education; educational disadvantage; management attitude; literacy; access to education; in-plant training; career development personal development; certification; Ireland

[0037438]

Adult literacy and life skills survey.

National Center for Education Statistics - NCES
Washington : NCES, 2001-
URL: http://www.nces.ed.gov/surveys/all/skill_analysis;
adult learning; literacy; information technology; computer literacy; educational statistics; survey; lifelong learning; United States

[0037207]

Better basic skills : learning with the unions / TUC.

Trades Union Congress - TUC
London : TUC, 2000, 18 p., A4
ISBN 1 85006 530 6
trade union training; literacy; numeracy; core skill; basic education; second chance education

[0036623]

The foundation for lifelong learning : a comparative international study of adult skills in understanding and using written information.

Statens skolverk
Stockholm : Liber Distribution Publication Services, 2000, 120 p.
(The National Agency for Education Report, 188(2000))
ISSN 1103-2421
<http://www2.skolverket.se/BASIS/skolbok/webtext/trycksak/DDD/663.pdf>

adult learning; educational background; immigration; labour market; literacy reading; skill development; writing; lifelong learning; Sweden

[0037594]

Ireland's learning poor : adult educational disadvantage and cross-border co-operation : a report for the Centre for Cross Border Studies / Paul McGill, Mark Morgan.

McGill, Paul; Morgan, Mark
Armagh : Centre for Cross Border Studies, 2001, 120 p.
educational disadvantage; continuing education; crossborder cooperation; level of qualification; literacy; post-secondary education; higher education; financing of education; Northern Ireland; Ireland

[0036236]

Verschuivingen in de basiseducatie.

Callens, Philippe
In: Van a tot z, No. 1-2, p. 3-5
Antwerp : Vlaams Ondersteuningcentrum voor de Basiseducatie (VOCB), 2000
ISSN 0779-4924
basic education; basic training; continuing education; society; lifelong learning; training education relationship; Belgium; Flanders

Computer literacy

[0037404]

Career space : future skills for tomorrow's world.

International Co-operation Europe - ICEL
Dublin : ICEL, 2001-
URL: <http://www.career-space.com/>
computer training; training partnership; skill shortage; computer industry lifelong learning; EC countries

URL: <http://www.ecdl.com/>

computer literacy; computer based training; training standard; lifelong learning; Europe

[0037480]

CLN : Community Learning Network.

Office of Learning Technologies - OLT
Quebec : Office of Learning Technologies, 2000-
URL: <http://olt-bta.hrdc-drhc.gc.ca/CLN/index.html>
computer literacy; information technology; community; community development lifelong learning; Canada

[0037717]

E-Learning : Unternehmen begeistern sich für Lernportale / Wolfgang Kraemer [et al.].

[E-Learning : enthusiasm among enterprises for learning portals.]
Kraemer, Wolfgang
In: Personalwirtschaft, Vol 28, No 1 (2001), p. 22-47
Neuwied : Luchterhand, 2001
ISSN 0341-4698
computer based training; telecommunication; in-plant training; vocational teacher; continuing vocational training; personnel management; learning organisation; eLearning; lifelong learning; Germany

[0037479]

Community Access Program : CAP.

Industry Canada - IC
Ottawa : Industry Canada, 2001-
URL: <http://cap-pac.ic.gc.ca/english/hub.htm>
computer literacy; community; information technology; lifelong learning; Canada

[0037459]

IMS : global learning consortium.

IMS Global Learning Consortium
Burlington : IMS, 2001-
URL: <http://www.imsproject.org/>
computer based training; network; resource centre; university-enterprise relationship; distance study; lifelong learning; eLearning; international organisation

[0037715]

Computergestützte Lernwelten : der PC als Trainer und Coach / Erwin Ihm [et al.].

[Computer-based learning worlds : the PC as trainer and coach.]
Ihm, Erwin
In: Personalführung, Vol 34, No 2 (2001), p. 24-67
Dusseldorf : Deutsche Gesellschaft für Personalführung, 2001
ISSN 0723-3868
computer based training; communication medium; telecommunication; multimedia system; in-plant training; vocational training; continuing vocational training; self directed learning; lifelong learning; Germany

[0035323]

Lerntechnologien in der beruflichen Bildung : zehn Thesen.

[Learning technologies in vocational training : ten theses]
Schenkel, Peter
Bonn : BIBB, 2000, 40 p.
ISBN 3-88555-686-3
computer based training; continuing vocational training; learning; multimedia system; vocational training; learning to learn; lifelong learning; eLearning Germany

[0037405]

ECDL : European Computer Driving Licence.

European Computer Driving Licence Foundation - ECDLF
Dublin : ECDL Foundation, 2001-

[0037439]

Ro-Computer Literacy programme.

Government Department for Education and Sport
Ljubljana : Government Department for Education and Sport, 2001-

URL: <http://ro.zrsss.si/angl/okvir.htm>
computer literacy; educational technology; educational innovation; lifelong learning; eLearning; Slovenia

[0037476]

La Scuola Va- il portale dell Scuola e della Formazione.

URL: <http://www.scuolava.it>
computer network; educational innovation; information network; vocational training; lifelong learning; eLearning; Italy

[0037440]

SeniorNet Sweden.

Stockholm : SeniorNet Sweden, 1998-
URL: <http://www.seniornet.se>
computer literacy; voluntary organisation; computer network; older personlifelong learning; eLearning; Sweden

0036491]

Unternehmensnetzwerke durch neues Lernen : die Textilbranche in der lernenden Region sächsisches Vogtland und Oberfranken : Erfahrungen aus dem ADAPT-Projekt Nettex A.

[Enterprise networks through new learning : the textile industry in the learning region Saxon Vogtland and Upper Franconia : experiences from the ADAPT project Nettex A.]

Loebe, Herbert; Berufliche Fortbildungszentren der Bayerischen Wirtschaft

Bielefeld : Bertelsmann Verlag, 2000, 101 p.

ISBN 3-7639-0150-7

computer based training; continuing vocational training; local training initiative; textile industry; lifelong learning; Bavaria; Germany; Saxony

Learning to learn

[0036115]

Bedingungen lebenslangen Lernens im Beruf.

[Conditions of lifelong learning on the job]
Lempert, Wolfgang
In: Zeitschrift für Berufs- und Wirtschaftspädagogik, 4
Stuttgart : Franz Steiner Verlag, 2001
ISSN 0172-2875
training research; dual system; experiential learning; on-the-job training training and teaching personnel; learning to learn; lifelong learning; work based training; Germany

[0036046]

Bildungsmarketing : ein dienstleistungsorientierter Ansatz für kommerzielle Bildungsanbieter unter besonderer Berücksichtigung strategischer Aspekte.

[Marketing training : a service-based approach for commercial training suppliers with particular attention to strategic aspects.]
Bernecker, Michael
Sternenfels : Verlag Wissenschaft und Praxis, 2001, XV, 317 p.
(Schriftenreihe Wirtschafts- und Sozialwissenschaften, 42)
ISBN 3-89673-101-7
adult learning; adult training; cost-benefit analysis; marketing; learning organisation; learning to learn; lifelong learning; Germany

[0035374]

Die bildungspolitischen Herausforderungen aus der Sicht der Bundesregierung.

[Education policy challenges from the perspective of the German federal government]
Bulmahn, Edelgard
In: Handbuch der Aus- und Weiterbildung, p. 1-19 (suppl.2110/118)
Cologne : Deutscher Wirtschaftsdienst, 1999
ISBN 3-87156-033-2
educational policy; computer based training; continuing vocational training training policy; vocational training; learning to learn; lifelong learning; Germany

[0037909]

E-ssential or e-lusion? / Toby Greany of the Campaign for Learning.

Greany, Toby
In: 't Magazine, June 2001, p. 16-20
Truro : 't magazine, 2001
ISSN 1359-2319
computer based training; trainees' attitude; employers' role; trend; learning method; learning process; interactive learning; Internet; United Kingdom

[0035302]

Leren op Latere Leeftijd.

[Lifelong learning.]
Doets, Cees; Neuvel, Jan
Centrum voor Innovatie van Opleidingen – CINOP
's Hertogenbosch : CINOP, 2000, 70 p.
ISBN 90-5003-321-0
continuing education; duration of training; older person; training needs training participation rate; training supply; lifelong learning; Netherlands

[0035323]

Lerntechnologien in der beruflichen Bildung : zehn Thesen.

[Learning technologies in vocational training : ten theses]
Schenkel, Peter
Bonn : BIBB, 2000, 40 p.
ISBN 3-88555-686-3
computer based training; continuing vocational training; learning; multimedia system; vocational training; learning to learn; lifelong learning; eLearning; Germany

[0037934]

Many ways to learn / Helen Rainbird.

Rainbird, Helen
In: 't Magazine, April 2001, p. 20-23
Truro : 't magazine, 2001
ISSN 1359-2319
adult learning; learning method; staff training; on-the-job training; in-planttraining; continuing education; lifelong learning; work-based learning; United Kingdom

[0036533]

Organic learning : mutual enterprise and the learning and skills agenda.

National Institute of Adult Continuing Education - NIACE
Leicester : NIACE, 2000, 32 p.
ISBN 1-86201-106-0
continuing education; adult learning; training management; training policy training system; United Kingdom

[0034500]

The culture of adult learning in Sweden.

Sohlman, åSa; Commission for Adult Learning
How adults learn. Washington, DC. 1998
Washington, DC : U.S. Department of Education, 1999, 26 p.
<http://www.ed.gov/pubs/HowAdultsLearn/Sohlman.pdf>
adult learning; educational policy; educational statistics; enrolment; social movement; vocational education; lifelong learning; Sweden

[0036591]

Analyse ausgewählter Methoden zur Identifikation dynamischer Kernkompetenzen.

[Analysis of selected methods of identifying dynamic core skills.]

Rose, Peter M.

Munich : Hampp, 2000, XIX, 239 p.

(Hamburger Schriften zur Marketingforschung, 12)

ISBN 3-87988-523-0

company management; core skill; enterprise; human resources management in-plant training; learning organisation; learning to learn; lifelong learning; Germany

[0036345]

Betriebliches Weiterbildungsmanagement : employability for employment?

[Managing in-plant continuing vocational training : employability for employment?]

Falk, Rüdiger

In: Handbuch der Aus- und Weiterbildung

Cologne : Deutscher Wirtschaftsdienst, 2000

ISBN 3-87156-033-2

in-plant training; continuing vocational training; enterprise culture; human resources management; personnel management; skill analysis; learning organisation; lifelong learning; Germany

[0036923]

2000 research abstracts.

Korea Research Institute for Vocational Education and Training - KRIVET

Seoul, South Korea : KRIVET, 2001, 146 p. (Research material, 01-2)

ISBN 89-8436-249-2

training research; educational research; vocational school; core skill; training system; human resources management; training programme; vocational guidance; Korea; lifelong learning

[0036118]

Les enjeux d'une refonte de la formation professionnelle continue : bilan pour un futur.

Lichtenberger, Yves; Méhaut, Philippe

Paris : MEDEF, 2001, 2 vols (37 p. + annexes)

URL: <http://www.medef.fr>

training reform; access to training; alternating training; collective bargaining; continuing vocational training; evaluation; financing of training; staff training; training needs; training statistics; training-employment contract; lifelong learning; France

[0037444]

HRDC : Human Resources Development Canada.

Human Resources Development Canada - HRDC

Quebec : HRDC, 2001

URL: <http://www.hrdc-drhc.gc.ca/>

human resources management; manpower; information service; disadvantaged group employment service; lifelong learning; Canada

[0035328]

Innovative Weiterbildungskonzepte : Trends, Inhalte und Methoden der Personalentwicklung in Unternehmen. 2nd ed.

[Innovative continuing vocational training concepts : trends, contents and methods of personnel development in enterprises]

Hofmann, Laila Maja

Göttingen : Verlag für Angewandte Psychologie, 2000, VIII, 380 p.

(Schriftenreihe Psychologie für das Personalmanagement)
ISBN 3-8017-1380-6

continuing vocational training; human resources management personnel management; training management; training innovation; training method; learning organisation; lifelong learning; Germany

[0036920]

Jobrotation : a new track in Europe : report on the main themes from the opening conference.

Jobrotation : a new track in Europe. Vienna. 1996

Silkeborg : EU Jobrotation, 1996, 54 p.

fight against unemployment; EC policy; employment creation; staff training unemployed worker; employment policy; job rotation; lifelong learning; ADAPT; EC countries; Denmark

[0037934]

Many ways to learn / Helen Rainbird.

Rainbird, Helen

In: 't' Magazine, April 2001, p. 20-23

Truro : 't' magazine, 2001

ISSN 1359-2319

adult learning; learning method; staff training; on-the-job training; in-plant training; continuing education; lifelong learning; work-based learning; United Kingdom

[0034291]

A memorandum on lifelong learning.

Commission of the European Communities, Directorate-General for Education and Culture

Brussels : European Commission, 2000, 36 p.

(SEC (2000) 1832)

<http://europa.eu.int/comm/education/life/memoen.pdf>

training policy; skill development; human resources management; educational guidance; learning strategy; access to training; lifelong learning; non formal learning; EC countries

[0035479]

Mémoire sur l'éducation et la formation tout au long de la vie Commission of the European Communities, Directorate-General for Education and Culture.

Brussels : European Commission, 2000, 36 p.

(SEC (2000) 1832)

<http://europa.eu.int/comm/education/life/memofr.pdf>

training policy; skill development; human resources management; educational guidance; learning strategy; access to training; lifelong learning; non formal learning; EC countries

[0034293]

Memorandum zum lebenslangen Lernen.

Commission of the European Communities, Directorate-General for Education and Culture

Brussels : European Commission, 2000, 36 p.

(SEC (2000) 1832)

<http://europa.eu.int/comm/education/life/memode.pdf>

training policy; skill development; human resources management; educational guidance; learning strategy; access to training; lifelong learning; non formal learning; EC countries

[0036399]

Potentialer för lärande i processoperatörens arbete : en studie av operatörens lärande och arbete i höga automatiserad processindustri.

[Potential for learning in process operator work : a study of operator work in a highly automated process industry]

Gustavsson, Maria ; Linköpings Universitet, Institutionen för beteendevetenskap

Linköping : Linköping University, 2000, 228 p. (Linköping Studies in Education and Psychology, 71(2000))

ISBN 91-7219-853-2; ISSN 1102-7517
<http://www.bibl.liu.se/liupubl/disp/disp2000/ibv71s.htm>
skill development; case study; learning process; processing industry; staff training; work organization; competence; human capital; lifelong learning; Sweden

[0034617]

Työssä oppimisen reflektiivisyys ja kontekstuaalisuus.

[Reflectivity and contextuality in learning at work]

Järvinen, Annikki; Poikela, Esa

In: Aikuiskasvatus, 4, p. 316-324

Helsinki : Kansanvalistusseura, 2000

ISSN 0358-6197

staff training; on-the-job training; training-employment relationship; personal development; place of work; learning organisation; work based training; Finland

Financing

[0037442]

The career training loan program.

Student Loan Marketing Association - SLMA

Marlton : SLMA, 1995-

URL: <http://www.salliemae.com/paying/training.html>
educational loan; financing of training; lifelong learning; United States

[0037446]

CSN : Centrala studiestödsnämnden.

Centrala studiestödsnämnden - CSN

Sundsvall : CSN, 2001-

URL: <http://www.csn.se/>

educational loan; financing of education; student allowance; adult learning lifelong learning; Sweden

[0037407]

Financing lifelong learning.

Organisation for Economic Co-operation and Development - OECD

Paris : OECD, 2000

URL: <http://www.oecd.org/els/education/fll/index.htm>
financing of education; OECD; financing of training; manpower; lifelong learning; international organisation

[0035787]

The financing of vocational education and training in Ireland : financing portrait.

Fox, Roger; McGinn, Kathy

Luxembourg : EUR-OP, 2000, 75 p.

(Cedefop Panorama, 5107)

ISBN 92-896-0014-4; Cat.No. TI-30-00-178-EN-C

http://www2.trainingvillage.gr/etv/publication/download/pa_norama/5107_en.pdf

financing of training; unemployed worker; training system; training legislation; training statistics; ESF; Ireland

[0037428]

Folkbildningsrådet.

[Swedish National Council of Adult Education]

Folkbildningsrådet - FBR

Stockholm : Folkbildningsrådet, 2001-

URL: <http://www.folkbildning.se/>
continuing education; financing of education; educational policy; lifelong learning; Sweden

[0037443]

Individual Learning Accounts.

Department for Education and Employment - DfEE

London : DfEE, 2001-

URL: <http://www.dfes.gov.uk/ila/index.shtml>
financing of education; educational loan; continuing education; lifelong learning; United Kingdom

0037594]

Ireland's learning poor : adult educational disadvantage and cross-border co-operation: a report for the Centre for Cross Border Studies / Paul McGill, Mark Morgan.

McGill, Paul; Morgan, Mark

Armagh : Centre for Cross Border Studies, 2001, 120 p.

educational disadvantage; continuing education; crossborder cooperation; level of qualification; literacy; post-secondary education; higher education; financing of education; Northern Ireland; Ireland

[0036914]

Lernen, ein Leben lang : Strategien für ein Lernzeit-Konto / Beirat "Berufliche Bildung und Beschäftigungspolitik" der Senatsverwaltung für Arbeit, Soziales und Frauen.

[Lifelong learning : strategies for learning credits]

Berlin : Senatsverwaltung für Arbeit, Berufliche Bildung und Frauen, 2001, 18 p.

continuing vocational training; educational innovation; hours of work; learning; training credit; financing of education; lifelong learning; Germany

Learning innovation

[0037427]

Adult Education Initiative.

National Agency for Education and the Adult Education Initiative

[s.l.] : National Agency for Education and the Adult Education Initiative, 2001-

URL: <http://www.kunskapslyftet.gov.se/>

continuing education; adult learning; educational innovation; lifelong learning; Sweden

[0035374]

Die bildungspolitischen Herausforderungen aus der Sicht der Bundesregierung.

[Education policy challenges from the perspective of the German federal government]
Bulmahn, Edelgard
In: Handbuch der Aus- und Weiterbildung, p. 1-19 (suppl.2110/118)
Cologne : Deutscher Wirtschaftsdienst, 1999
ISBN 3-87156-033-2
educational policy; computer based training; continuing vocational training training policy; vocational training; learning to learn; lifelong learning; Germany

[0037448]
Canada's SchoolNet = Rescol canadien.
Industry Canada
Ottawa : Industry Canada, 2000-
URL: <http://www.schoolnet.ca/home/>
educational innovation; computer network; educational technology; eLearning; lifelong learning; Canada

[0037503]
European Network of Innovative Schools : ENIS.
European Schoolnet - EUN
Brussels : EUN, 2001-
http://www.eun.org/eun.org2/eun/en/enis2/entry_frame.cfm?id_area=18
information technology; educational innovation; European school; computer network; educational technology; eLearning; lifelong learning; Europe

[0037488]
FlexVux.
Statens Skolor för Vuxna - SSV
Härnösand : Statens Skolor för Vuxna, 2000-
URL: <http://www.ssv.gov.se/>
distance study; information service; open learning; educational innovation continuing education; lifelong learning; eLearning; Sweden

[0036937]
In Kompetenzen für alle investieren : Kommuniké / Tagung der OECD-Bildungsminister.
Organisation for Economic Co-operation and Development - OECD
Paris : OECD, 2001, 7 p.
URL: <http://www.oecd.org/media/release/nw01-32d.pdf>
skill; training policy; adult learning; educational policy; lifelong learning knowledge society; competence

[0035328]
Innovative Weiterbildungskonzepte : Trends, Inhalte und Methoden der Personalentwicklung in Unternehmen.
[Innovative continuing vocational training concepts : trends, contents and methods of personnel development in enterprises]
Hofmann, Laila Maja
2nd ed.
Göttingen : Verlag für Angewandte Psychologie, 2000, VIII, 380 p.
(Schriftenreihe Psychologie für das Personalmanagement)
ISBN 3-8017-1380-6
continuing vocational training; human resources management; personnel management; training management; training innovation; training method; learning organisation; lifelong learning; Germany

[0036938]
Investing in competencies for all : communiqué / meeting of the OECD education ministers.
Organisation for Economic Co-operation and Development - OECD
Paris : OECD, 2001, 7 p.
URL: <http://www.oecd.org/media/release/nw01-32a.pdf>
skill; training policy; adult learning; educational policy; lifelong learning knowledge society; competence

[0036939]
Investir dans les compétences pour tous : communiqué / réunion des ministres de l'éducation des pays de l'OCDE.
Organisation for Economic Co-operation and Development - OECD
Paris : OECD, 2001, 7 p.
<http://www.oecd.org/media/communique/nw01-32f.pdf>
skill; training policy; adult learning; educational policy; lifelong learning knowledge society; competence

[0036914]
Lernen, ein Leben lang : Strategien für ein Lernzeit-Konto / Beirat "Berufliche Bildung und Beschäftigungspolitik" der Senatsverwaltung für Arbeit, Soziales und Frauen.
[Lifelong learning : strategies for learning credits]
Berlin : Senatsverwaltung für Arbeit, Berufliche Bildung und Frauen, 2001, 18 p.
continuing vocational training; educational innovation; hours of work; learning; training credit; financing of education; lifelong learning; Germany

[0034291]
A memorandum on lifelong learning.
Commission of the European Communities, Directorate-General for Education and Culture
Brussels : European Commission, 2000, 36 p.
(SEC (2000) 1832)
<http://europa.eu.int/comm/education/life/memoen.pdf>
training policy; skill development; human resources management; educational guidance; learning strategy; access to training; lifelong learning; non formal learning; EC countries

[0035479]
Mémoire sur l'éducation et la formation tout au long de la vie.
Commission of the European Communities, Directorate-General for Education and Culture
Brussels : European Commission, 2000, 36 p.
(SEC (2000) 1832)
<http://europa.eu.int/comm/education/life/memofr.pdf>
training policy; skill development; human resources management; educational guidance; learning strategy; access to training; lifelong learning; non formal learning; EC countries

[0034293]
Memorandum zum lebenslangen Lernen.
Commission of the European Communities, Directorate-General for Education and Culture
Brussels : European Commission, 2000, 36 p.
(SEC (2000) 1832)
<http://europa.eu.int/comm/education/life/memode.pdf>
training policy; skill development; human resources management; educational guidance; learning strategy; access to training; lifelong learning; non formal learning; EC countries

[0037403]
Netd@ys Europe 2000.
European Commission, Directorate General Education and Culture
Brussels : European Commission, 2000-
URL: <http://www.netdays2000.org/>
educational innovation; educational technology; computer literacy; lifelong learning; eLearning; EC countries

[0037492]
PaceSetter : electronic newsletter of the EuroPACE network.
Europace
Leuven : Europace, 1999-

URL: <http://www.europace.be/pacesetter/>
educational innovation; distance study; educational technology; eLearning lifelong learning; Europe

[0037445]

Symbol University.

Symbol Technologies
Holtsville : Symbol Technologies, 2000-
URL: <http://edu.symbol.com/>
distance study; educational innovation; open learning; lifelong learning eLearning; United States

[0037504]

Telematics for libraries : distance learning projects, resources and research.

European Commission, Directorate General Information Society
Brussels : European Commission, 2000-
URL: <http://www.cordis.lu/libraries/en/liblearn.html>
educational innovation; distance study; library; educational technology computer literacy; lifelong learning; eLearning; EC countries

Teachers and trainers

[0037472]

Academia : programme européen d'échanges de praticiens de l'orientation Académie de Créteil.

[s.l.] : Académie de Créteil, 2001-
URL: <http://www.ac-creteil.fr/steurop/>
vocational counsellor; guidance teacher; job placement; EC programme; career development; lifelong learning; Leonardo da Vinci; EC countries

[0037715]

Computergestützte Lernwelten : der PC als Trainer und Coach / Erwin Ihm [et al.].

[Computer-based learning worlds : the PC as trainer and coach.]
Ihm, Erwin
In: Personalführung, Vol 34, No 2 (2001), p. 24-67
Dusseldorf : Deutsche Gesellschaft für Personalführung, 2001
ISSN 0723-3868
computer based training; communication medium; telecommunication; multimedia system; in-plant training; vocational training; continuing vocational training; self directed learning; lifelong learning; Germany

[0037717]

E-Learning : Unternehmen begeistern sich für Lernportale / Wolfgang Kraemer [et al.].

Kraemer, Wolfgang
In: Personalwirtschaft, Vol 28, No 1 (2001), p. 22-47
Neuwied : Luchterhand, 2001
ISSN 0341-4698
computer based training; telecommunication; in-plant training; vocational teacher; continuing vocational training; personnel management; learning organisation; eLearning; lifelong learning; Germany

[0036752]

Developing teachers : the challenges of lifelong learning.

Day, Christopher
Brighton : Falmer Press, 1999, 264 p.
ISBN 0-75070-748-8
teacher training; adult learning; continuing education; educational theory; in-service training; learning process; training theory; United Kingdom

[0037447]

European SchoolNet : EUN.

European Schoolnet - EUN
Brussels : EUN, 2000-
URL: <http://www.eun.org/eun.org2/eun/en/index.html>
school; computer network; teacher training; educational technology; lifelong learning; eLearning; Europe

[0037451]

Flexible learning leaders.

Australian National Training Authority - ANTA
Brisbane : ANTA, 2001-
URL: <http://www.flexiblelearning.net.au/leaders/>
training of trainers; vocational training; computer based training; lifelong learning; eLearning; Australia

[0037457]

ITiS : National Action Programme for ICT in Schools.

Ministry of Education and Science
Stockholm : Ministry of Education and Science, 2000-
URL: <http://www.itis.gov.se/>
educational technology; government policy; teacher training; continuing education; computer literacy; lifelong learning; eLearning; Sweden

[0037456]

National Centre for Technology in Education : NCTE.

Department of Education & Science
Dublin : Department of Education and Science, 2001-
URL: <http://www.ncte.ie/>
educational technology; information technology; teacher training; educational innovation; lifelong learning; eLearning; Ireland

[0037474]

Rainbow : increasing the intercultural awareness among guidance counsellors.

Centre for International Mobility - CIMO
Helsinki : CIMO, 2001-
URL: <http://rainbow.cimo.fi/>
vocational guidance; vocational counsellor; in-service training; guidance teacher; lifelong learning; Europe

[0037450]

Teacher quality : helping teachers through high-quality professional development.

US Department of Education
Washington : US Department of Education, 2000-
<http://www.ed.gov/teacherquality/development.html>
teacher training; career development; educational innovation; lifelong learning; United States

[0037449]

TTnet

European Centre for the Development of Vocational Training - Cedefop
Thessaloniki : Cedefop, 2000-
<http://www2.trainingvillage.gr/etv/ttnet/index.asp>
training of trainers; educational innovation; computer network; careerdevelopment; skill development; lifelong learning; Europe

[0035784]

Aktionsplan eLearning: Gedanken zur Bildung von morgen Mitteilung der Kommission an den Rat und an das Europäische Parlament / Kommission der Europäische Gemeinschaften.

Commission of the European Communities
(Documents COM, (2001) 172 final)
Luxembourg : EUR-OP, 2001, 19 p
ISSN 0254-1467; Cat.No. KT-CO-OO-??-DE-C
http://libserver.cedefop.eu.int/vetelib/eu/leg/com/com_2001_0172_de.pdf
information technology; innovation; multimedia system; technological change; skill shortage; access to employment; social integration; employment creation; eLearning; lifelong learning; EC countries

[0037477]

Avoin yliopisto Suomessa.

[Open university in Finland]
University of Helsinki
Helsinki : University of Helsinki, 2001-
URL: <http://www.avoinyliopisto.fi>
distance study; open learning; open university; database; older person eLearning; lifelong learning; Finland

[0037489]

DISTUM : the Swedish Agency for Distance Education.

Distansutbildningsmyndigheten - DISTUM
Härnösand : DISTUM, 2001-
URL: <http://www.distum.se/>
distance study; continuing education; information technology; eLearning; lifelong learning; Sweden

[0037398]

Education and Culture at a Glance.

European Commission, Directorate General Education and Culture
Brussels : European Commission - DG for Education and Culture, 2001-
http://europa.eu.int/comm/dgs/education_culture/publ/news/01/newsletter_en.htm
EC policy; educational policy; training policy; culture; youth policy; continuing education; computer based training; knowledge society; lifelong learning; eLearning; EC countries

[0037402]

E-learning initiative.

European Commission- DG Education and Culture
Brussels : European Commission- DG for Education and Culture, 2001-
URL: <http://europa.eu.int/comm/education/elearning/educational technology; information technology; distance study; computer based training; lifelong learning; eLearning; EC countries>

[0037717]

E-Learning : Unternehmen begeistern sich für Lernportale / Wolfgang Kraemer [et al.].

[E-Learning : enthusiasm among enterprises for learning portals.]
Kraemer, Wolfgang
In: Personalwirtschaft, Vol 28, No 1 (2001), p. 22-47
Neuwied : Luchterhand, 2001
ISSN 0341-4698
computer based training; telecommunication; in-plant training; vocational teacher; continuing vocational training; personnel management; learning organisation; eLearning; lifelong learning; Germany

[0037125]

E-ssential or e-lusion? / Toby Greany of the Campaign for Learning.

Greany, Toby
In: 't' Magazine
Truro : 't' magazine, 2001
ISSN 1359-2319
computer based training; trainees' attitude; employers' role; trend; learning method; learning process; interactive learning; Internet; United Kingdom

[0037451]

Flexible learning leaders.

Australian National Training Authority - ANTA
Brisbane : ANTA, 2001-
URL: <http://www.flexiblelearning.net.au/leaders/training of trainers; vocational training; computer based training; lifelong learning; eLearning; Australia>

[0037488]

FlexVux.

Statens Skolor för Vuxna - SSV
Härnösand : Statens Skolor för Vuxna, 2000-
URL: <http://www.ssv.gov.se/>
distance study; information service; open learning; educational innovation; continuing education; lifelong learning; eLearning; Sweden

[0037487]

ICON : Italian culture on the net.

ICON Consortium
Pisa : ICON Consortium, 2001-
URL: <http://www.italicon.it/>
distance study; university; Italian language; cultural service; lifelong learning; eLearning; Italy

[0037459]

IMS : global learning consortium.

IMS Global Learning Consortium
Burlington : IMS, 2001-
URL: <http://www.imsproject.org/>
computer based training; network; resource centre; university-enterprise relationship; distance study; lifelong learning; eLearning; international organisation

[0037484]

International Centre for Distance Learning : ICDL.

UK Open University - UK OU
Milton Keynes : Open University, 2000-
URL: <http://www-icdl.open.ac.uk/icdl/>
distance study; research centre; database; educational technology; lifelong learning; eLearning; international organisation

[0037452]

Learning Federation.

Washington Advisory Group
Washington : Washington Advisory Group, 2001-
URL: <http://www.learningfederation.org/>
distance study; educational technology; educational research; eLearning; lifelong learning; United States

[0035323]

Lerntechnologien in der beruflichen Bildung : zehn Thesen.

[Learning technologies in vocational training : ten theses]
Schenkel, Peter
Bonn : BIBB, 2000, 40 p.
ISBN 3-88555-686-3
computer based training; continuing vocational training; learning; multimedia system; vocational training; learning to learn; lifelong learning; eLearning; Germany

[0037435]
Marchmont observatory : researching lifelong learning and good practice.
University of Exeter
Exeter : University of Exeter, 2001-
URL: <http://www.lifelonglearning.ac.uk/>
manpower; university-enterprise relationship; distance study; manpower; skill development; lifelong learning; eLearning; United Kingdom

[0035834]
On demand learning : training in the new millennium / by Darin E. Hartley.
Hartley, Darin E.
Amherst : HRD Press, 2000, 170 p.
ISBN 0874255392
continuing education; learning; adult learning; information technology intellectual development; on-the-job training; lifelong learning; knowledge society; eLearning

[0037492]
PaceSetter : electronic newsletter of the EuroPACE network.
Europace
Leuven : Europace, 1999-
URL: <http://www.europace.be/pacesetter/>
educational innovation; distance study; educational technology; eLearning; lifelong learning; Europe

[0035783]
Plan d'action eLearning: penser l'éducation de demain communication de la Commission au Conseil et au Parlement européen / Commission des Communautés européennes.
Commission of the European Communities
(Documents COM, (2001) 172 final)
Luxembourg : EUR-OP, 2001, 19 p
ISSN 0254-1491; Cat.No. KT-CO-OO-???-FR-C
http://libserver.cedefop.eu.int/vetelib/eu/leg/com/com_2001_0172_fr.pdf
information technology; innovation; multimedia system; technological change; skill shortage; access to employment; social integration; employment creation; eLearning; lifelong learning; EC countries

[0037482]
SUNY Learning Network.
State University of New York - SUNY
Albany : SUNY, 2000-

URL: <http://sln.suny.edu/admin/sln/original.nsf>
distance study; open learning; university; eLearning; lifelong learning; United States

[0037445]
Symbol University.
Symbol Technologies
Holtsville : Symbol Technologies, 2000-
URL: <http://edu.symbol.com/>
distance study; educational innovation; open learning; lifelong learning; eLearning; United States

[0037504]
Telematics for libraries : distance learning projects, resources and research.
European Commission, Directorate General Information Society
Brussels : European Commission, 2000-
URL: <http://www.cordis.lu/libraries/en/liblearn.html>
educational innovation; distance study; library; educational technology; computer literacy; lifelong learning; eLearning; EC countries

[0035782]
The eLearning action plan : designing tomorrow's education communication from the Commission to the Council and the European Parliament / Commission of the European Communities.
Commission of the European Communities
(Documents COM, (2001) 172 final)
Luxembourg : EUR-OP, 2001, 19 p
ISSN 0254-1475; Cat.No. KT-CO-OO-???-EN-C
http://libserver.cedefop.eu.int/vetelib/eu/leg/com/com_2001_0172_en.pdf
information technology; innovation; multimedia system; technological change; skill shortage; access to employment; social integration; employment creation; eLearning; lifelong learning; EC countries

[0037490]
The Virtual University Gazette : free distance learning newsletter.
geteducated
Essex Junction : geteducated, 2001-
ISSN 1099-4262
URL: <http://www.geteducated.com/vugaz.htm>
distance study; continuing education; eLearning; lifelong learning; United States

Work-related training

[0037196]
Analyse, Nutzen und Anerkennung informellen Lernens und beruflicher Erfahrung : wo liegen die Probleme ? / Ute Laur-Ernst.
[Analysis, benefits, and accrediting of informal learning and vocational experience : where are the problems ?]
Laur-Ernst, Ute
Hochschultage Berufliche Bildung. Hamburg, 2000
In: Arbeits- und erfahrungsorientierte Lernkonzepte, p. 161-175
Bielefeld : Bertelsmann Verlag, 2000
(Berufsbildung zwischen innovativer Programmatik und offener Umsetzung, 18)
ISBN 3-7639-0174-4
experiential learning; training needs analysis; in-plant training; in-service training; training research; training system; lifelong learning; learning to learn; Germany

[0035337]
Auf dem Weg in die Jobgesellschaft? : Perspektiven für das Berufsbildungssystem.
[On the way to a job society? : Prospects for the vocational training system]
Pahl, Veronika
In: Zukunft der Arbeit - Qualifikationen der Zukunft, p. 10-12
Bonn : Kuratorium der Deutschen Wirtschaft für Berufsbildung, 2000
dual system; continuing vocational training; modular training; training needs analysis; trend; training system; learning to learn; lifelong learning; Germany

[0037184]
Aus der Arbeit lernen : Situationsaufgaben als neuen Leitbild der Qualifizierung zum Geprüften Industriemeister Metall / Claus Drewes, Dietrich Scholz und Dieter A Wortmann.
[Learning from work : situational tasks as a new training principle for qualified foremen in the metalworking industry.]

Drewes, Claus; Scholz, Dietrich; Wortmann, Dieter A.
Bundesinstitut für Berufsbildung - BIBB
Bielefeld : Bertelsmann Verlag, 2000, 188 p. (Materialien zur beruflichen Bildung, 106)
ISBN 3-7639-0922-2
metalworker; training objective; continuing vocational training; on-the-job training; certification; training innovation; learning organisation; lifelong learning; Germany

[0037133]
Auswirkungen des demographischen Wandels auf Arbeit und Arbeitslosigkeit / Ernst Kistler und Markus Hilpert.

[Impact of demographic changes on work and unemployment.]
Kistler, Ernst; Hilpert, Markus
In: Aus Politik und Zeitgeschichte, No 3/4 (2001), p. 5-13
Trier : Paulinus, 2001
ISSN 0479-611X
older person; labour market; unemployment; working life; working time arrangement; continuing vocational training; lifelong learning; Germany

[0036115]
Bedingungen lebenslangen Lernens im Beruf.
[Conditions of lifelong learning on the job.]
Lempert, Wolfgang
In: Zeitschrift für Berufs- und Wirtschaftspädagogik, 4
Stuttgart : Franz Steiner Verlag, 2001
ISSN 0172-2875
training research; dual system; experiential learning; on-the-job training; training and teaching personnel; learning to learn; lifelong learning; work based training; Germany

[0037174]
Berufliche Bildung : Mühlen im Wind der Veränderung / Rainer Bliesener [et al.].
Bliesener, Rainer
Deutscher Gewerkschaftsbund - DGB, Landesbezirk Baden-Württemberg
Stuttgart : Deutsche Gewerkschaftsbund, 2000, 140 p.
ISBN 3-8311-0422-0
training system; dual system; training reform; training research; on-the-job training; in-plant training; computer based training; lifelong learning; Germany

[0037761]
Berufsbegleitende Nachqualifizierung als Instrument der Personalentwicklung für An- und Ungelernte / Margitta Klähn.
[On-the-job training as a means for development of unskilled staff.]
Klähn, Margitta
In: In: Betriebliche Nachqualifizierung, p. 13-18
Bielefeld : Bertelsmann Verlag, 2000
(Wirtschaft und Weiterbildung, 23)
ISBN 3-7639-0155-8
unskilled worker; in-plant training; on-the-job training; vocational training; continuing vocational training; training experiment; lifelong learning learning to learn; Germany

[0035334]
Berufsbildung für den Strukturwandel im Handwerk : Expertise.
[Vocational training for structural transformations in the handicrafts : expert opinion]
Rauner, Felix; Riedel, Marion
Berlin : BBJ Verlag, 2000, 65 p.
(Schriftenreihe der Senatsverwaltung für Arbeit, Soziales und Frauen - Arbeitsmarktpolitik, 42)
ISBN 3-930411-13-x
handicraft; dual system; information technology; on-the-job training vocational training; learning organisation; structural change; lifelong learning; Germany

[0035609]
Beschluss des Rates vom 19. Januar 2001 über die Leitlinien für beschäftigungspolitische Maßnahmen der Mitgliedstaaten im Jahr 2001 / Der Rat der Europäischen Union.
Council of the European Union
Luxembourg : EUR-OP, 2001
In: Official Journal of the European Communities, L 22, p. 18-26
ISSN 0376-9461
employment policy; employment growth; employment creation; labour market; youth unemployment; youth protection; female employment long term unemployment; entry into working life; entrepreneur; economic policy; EC policy; lifelong learning; EC countries

[0037756]
Die Bestimmung des betrieblichen Weiterbildungsbedarfs : eine betriebspädagogische Untersuchung am Beispiel gewerblich-mittelständischer Unternehmungen / Herbert Grüner.
[Determining the needs for continuing in-service training : a study of in-plant training at medium enterprises in trade and industry.]
Grüner, Herbert
Frankfurt : Lang Verlag, 2000, 338 p.
ISBN 3-631-35693-5
in-plant training; in-service training; continuing vocational training; medium enterprise; career development; career planning; training placement; learning organisation; lifelong learning; Germany

[0037709]
Betriebliche Weiterbildung und Arbeitszeitkonten / Rolf Dobischat und Hartmut Seifert.
[In-plant continuing vocational training and working time accounts.]
Dobischat, Rolf; Seifert, Hartmut
In: WSI-Mitteilungen, Vol 54, No 2 (2001), p. 92-101
Frankfurt : Bund-Verlag, 2001
ISSN 0342-300X
in-plant training; continuing vocational training; personnel management; career planning; hours of work; working time arrangement; lifelong learning; Germany

[0036345]
Betriebliches Weiterbildungsmanagement : employability for employment?
[Managing in-plant continuing vocational training : employability for employment?]
Falk, Rüdiger
In: Handbuch der Aus- und Weiterbildung
Cologne : Deutscher Wirtschaftsdienst, 2000
ISBN 3-87156-033-2
in-plant training; continuing vocational training; enterprise culture; human resources management; personnel management; skill analysis; learning organisation; lifelong learning; Germany

[0037751]
Betriebspädagogik und berufliche Weiterbildung : Wissenschaft - Forschung - Reflexion : Festschrift für Theo Hülshoff zum 65. Geburtstag / Bernd Dewe [et al.].
[In-plant training and continuing vocational training : science - research - reflection]
Dewe, Bernd
Bad Heilbrunn : Klinkhardt Verlag, 2000, 377 p.
ISBN 3-7815-1082-4
in-plant training; information technology; technological change telecommunication; continuing vocational training; social role; knowledge management; lifelong learning; Germany

[0036046]

Bildungsmarketing : ein dienstleistungsorientierter Ansatz für kommerzielle Bildungsanbieter unter besonderer Berücksichtigung strategischer Aspekte.

[Marketing training : a service-based approach for commercial training suppliers with particular attention to strategic aspects.]

Bernecker, Michael

Sternenfels : Verlag Wissenschaft und Praxis, 2001, XV, 317 p.

(Schriftenreihe Wirtschafts- und Sozialwissenschaften, 42)
ISBN 3-89673-101-7

adult learning; adult training; cost-benefit analysis; marketing; learning organisation; learning to learn; lifelong learning; Germany

[0037572]

Certification en route to lifelong learning / Barbara Kelly.

Kelly, Barbara

IITD conference. Dublin. 2001

Dublin : IITD, 2001, 11 p.

certification; open learning; in-plant training; training legislation; EC proposal; labour mobility; Cedefop; lifelong learning; Ireland

[0035615]

Décision du Conseil du 19 janvier 2001 sur les lignes directrices pour les politiques de l'emploi des États membres en 2001 / Conseil de l'Union européenne.

Council of the European Union

Luxembourg : EUR-OP, 2001

In: Official Journal of the European Communities, L 22, p. 18-26

ISSN 0378-7052

employment policy; employment growth; employment creation; labour market; youth unemployment; youth protection; female employment; long term unemployment; entry into working life; entrepreneur; economic policy; EC policy; lifelong learning; EC countries

[0037583]

Department of Enterprise, Trade and Employment annual report, 2000.

Department of Enterprise, Trade and Employment

Dublin : Stationery Office, 2001, 88 p.

Ministry of labour; EC programme; financing of training; continuing vocational training; job seeker; access to education; in-service training; network Ireland

[0037724]

Dienstleistungsexpansion : neue Arbeitsformen und Qualifikationen als Folge von Entgrenzungen in der Erwerbsarbeit / Sibylle Peters.

[Expansion in the service industry : new forms of work and skills as a consequence of blurring borders in gainful employment.]

Peters, Sibylle

In: Wirtschaft und Erziehung, Vol 53, No 3 (2001), p. 84-91

Wolfenbüttel : Heckners Verlag, 2001

ISSN 0174-6170

services; technological change; information technology; job requirements lifelong learning; self directed learning; qualification system; Germany

[0037746]

Einstieg in die Weiterbildung im Bereich Sozialmanagement erfolgreich : Berufskolleg qualifiziert für Leitungsaufgaben / Wilfried Berghoff, Irmtraud Richter und Hedwig Schomacher.

[Success in continuing vocational training in the area of social services : 'Berufskolleg' training for management positions.]

Berghoff, Wilfried; Richter, Irmtraud; Schomacher, Hedwig

In: Der berufliche Bildungsweg, Vol 2000, No 11/12, p. 18-20

Krefeld : J. van Acken, 2000

ISSN 0723-6522

caring personnel; health service; social services personnel; personnel management; continuing vocational training; management training; vocational school; lifelong learning; Germany

[0037717]

E-Learning : Unternehmen begeistern sich für Lernportale / Wolfgang Kraemer [et al.].

[E-Learning : enthusiasm among enterprises for learning portals.]

Kraemer, Wolfgang

In: Personalwirtschaft, Vol 28, No 1 (2001), p. 22-47

Neuwied : Luchterhand, 2001

ISSN 0341-4698

computer based training; telecommunication; in-plant training; vocational teacher; continuing vocational training; personnel management; learning organisation; eLearning; lifelong learning; Germany

[0037725]

Erfolgreiche Weiterbildung ist individuell / Thieß Petersen.

[Effective continuing vocational training is individualized.]

Petersen, Thieß

In: Personalwirtschaft, Vol 28, No 2 (2001), p. 28-32

Neuwied : Luchterhand, 2001

ISSN 0341-4698

in-plant training; continuing vocational training; personal development; level of qualification; personnel management; lifelong learning; learning to learn; learning organisation; Germany

[0037470]

Euroguidance Network.

European Commission, Directorate General Education and Culture

Brussels : European Commission, 2001-

URL: <http://www.euroguidance.org.uk/>

information network; guidance service; vocational counsellor; vocational training; lifelong learning; Europe

[0037466]

European Forum on the Transparency of Vocational Qualifications in Europe.

European Centre for the Development of Vocational Training - Cedefop

Thessaloniki : Cedefop, 1998-

http://www2.trainingvillage.gr/etv/listserver/listserv_docs/e_u_forum.html

recognition of diplomas; Cedefop; occupational qualification; lifelong learning; non formal learning; validation; Europe

[0036340]

La formazione continua nel turismo al tempo dell'occupabilità : riflessioni e strumenti da un progetto sperimentale.

[Continuing vocational training in the tourism in the employability's time : considerations and tools from an experimental project]

Ente bilaterale nazionale per il turismo - EBNT

Milan : Angeli, 2000, 144 p.

(Collana Economia, 116)

ISBN 88-464-2561-8

tourism; certification; continuing vocational training; occupational qualification; pilot project; seasonal worker; training credit; training material; training method; competence; lifelong learning; Italy

[0035330]

Gestaltung der Weiterbildung und Weiterbildungsinteressen der Beschäftigten : eine empirische Untersuchung in kleinen und mittleren Unternehmen.

[The design of continuing vocational training and the training interests of employees : an empirical study in small and medium enterprises]

Iller, Carola

Munich : Hampp, 1999, 244 p.

ISBN 3-8058-3347-4

in-plant training; continuing vocational training; personnel management information personnel; small and medium enterprises; training participation rate; learning to learn; lifelong learning; Germany

[0036920]

Jobrotation : a new track in Europe : report on the main themes from the opening conference.

Jobrotation : a new track in Europe. Vienna. 1996

Silkeborg : EU Jobrotation, 1996, 54 p.

fight against unemployment; EC policy; employment creation; staff training unemployed worker; employment policy; job rotation; lifelong learning; ADAPT; EC countries; Denmark

[0029407]

Learning at work / edited by Frank Coffield.

Coffield, Frank

Economic and Social Research Council - ESRC

Bristol : Policy Press, 1998, 76 p.

ISBN 1-86134-123-7

adult learning; on-the-job training; continuing education; access to training learning process; learning strategy; skill development; job requirements; lifelong learning; job rotation; learning organisation; United Kingdom; Germany

[0035326]

Leitprojekte : Nutzung weltweiten Wissens für Aus- und Weiterbildung und Innovationsprozesse : Informationen compact.

[Pilot projects : using global knowledge for vocational and continuing vocational training : compact information]

Degen, Ulrich; Härtel, Michael; Stübiger, Jacob

Bundesinstitut für Berufsbildung - BIBB

In: Limpact, 1; p. 1-22

Bielefeld : Bertelsmann Verlag, 2000

ISSN 1439-8079

training research; innovation; information technology; project report; lifelong learning; Germany

[0037934]

Many ways to learn / Helen Rainbird.

Rainbird, Helen

In: 't' Magazine, April 2001, p. 20-23

Truro : 't' magazine, 2001

ISSN 1359-2319

adult learning; learning method; staff training; on-the-job training; in-plant training; continuing education; lifelong learning; work-based learning; United Kingdom

[0035834]

On demand learning : training in the new millennium / by Darin E. Hartley.

Hartley, Darin E.

Amherst : HRD Press, 2000, 170 p.

ISBN 0874255392

continuing education; learning; adult learning; information technology; intellectual development; on-the-job training; lifelong learning; knowledge society; eLearning

[0035346]

Schlüsselqualifikationen : Handlungs- und Medienkompetenz, Personale und Soziale Kompetenz.

[Core skills : Practical and media competence, personal and social competence]

Lang, Rudolf W.

Munich : Deutscher Taschenbuch Verlag, 2000, XXI, 579 p.

ISBN 3-423-50842-6

core skill; in-plant training; on-the-job training; team work; training method; learning to learn; lifelong learning; Germany

[0036445]

I Topikotita tis koinonikis oikonomias sta ethnika schedia drasis gia tin apascholi (ESDA).

[The local character of social economy in the National Action Plans for Employment (ESDA)]

Ioannidou, Anastasia

In: Epitheorisi Ergasiakon Scheseon, No. 20, p. 64-72

Athens : Eidiki Ekdotiki A.E.E.B.E., 2000

ISSN 1106-6970

employment policy; continuing vocational training; disabled person; employment creation; fight against unemployment; job vacancy; transfer of learning; woman youth; lifelong learning; new technologies; social exclusion; Greece

[0034617]

Työssä oppimisen reflektiivisyys ja kontekstuaalisuus.

[Reflectivity and contextuality in learning at work]

Järvinen, Annikki; Poikela, Esa

In: Aikuiskasvatus, 4, p. 316-324

Helsinki : Kansanvalistusseura, 2000

ISSN 0358-6197

staff training; on-the-job training; training-employment relationship; personal development; place of work; learning organisation; work based training; Finland

[0035339]

Weiblich oder kompetent? : der Pflegeberuf im Spannungsfeld von Geschlecht, Bildung und gesellschaftlicher Anerkennung.

[Feminine or competent? : caring personnel caught in the tension between gender, education and social recognition]

Piechotta, Gudrun

Bern : Huber, 2000, 254 p.

ISBN 3-456-83504-3

caring personnel; career choice; core skill; female employment; occupational qualification; sex distribution; social role; lifelong learning; Germany

[0036069]

Welfare that works : beyond the New Deal.

Pinto-Duschinsky, David

London : DEMOS, 2001

ISBN 1-84180-065-1

social assistance; adult learning; employers' role; employment creation; social security; training programme; United Kingdom

[0035338]

Wettbewerbsfaktor Weiterbildung : Ergebnisse der Weiterbildungserhebung der Wirtschaft.

[Continuing vocational training as a competitive factor : findings of a business and industry survey on continuing vocational training]

Weiß, Reinhold; Institut der Deutschen Wirtschaft - IW
Cologne : Dt. Inst.-Verl., 2000, 52 p.

(Beiträge zur Gesellschafts- und Bildungspolitik, 242)

ISBN 3-602-24994-8

in-plant training; continuing vocational training; cost of training; on-the-job training; training statistics; learning to learn; lifelong learning; Germany

Higher education

[0037598]

Actions for lifelong learning : a report from the Joint Committee on Lifelong Learning.

Joint Committee on Lifelong Learning; Irish Business and Employers' Confederation - IBEC
Dublin : IBEC, [2001], 15 p.
Shelf Location: FAS
adult learning; higher education; educational disadvantage; management attitude; literacy; access to education; in-plant training; career development; personal development; certification; Ireland

[0037477]

Avoin yliopisto Suomessa.

[Open university in Finland]
University of Helsinki
Helsinki : University of Helsinki, 2001-
URL: <http://www.avoinyliopisto.fi>
distance study; open learning; open university; database; older person eLearning; lifelong learning; Finland

[0035862]

Bridging the divide : developing the institutional structures that most effectively deliver cross-sectoral education and training / Leesa Wheelahan.

Wheelahan, Leesa; National Centre for Vocational Education Research - NCVER
Adelaide : NCVER, 2000, 82 p.
ISBN 0873976568
<http://www.ncver.edu.au/research/proj/nr8029.pdf>
continuing education; post-secondary education; higher education; vocational education; lifelong learning; Australia

[0036190]

Combined honours.

Arkin, Anat
In: People Management, No. 6/20, p. 42-46
London : Personnel Publications, 2000
ISSN 1358-6297
university-enterprise relationship; adult learning; continuing education higher education; in-service training; university; lifelong learning; United Kingdom

[0037506]

ELLI : European Lifelong Learning Initiative.

Napier University
Edinburgh : Napier University, 2001-
URL: <http://www.noesis.se/elli/>
research centre; university-enterprise relationship; lifelong learning; Europe

[0036222]

Etter- og videreutdanning ved UH: : en internasjonal studie.

[Further and continuous education at universities and colleges: : an international survey]
Brandt, Ellen
Oslo : NIFU, 2000, 53 p.
(NIFU skriftserie, 17/2000)
ISSN 0808-4572
continuing education; educational planning; further training; higher education university; training needs; training institution; Norway

[0037491]

EuroPACE : a virtual university for Europe.

Europace
Leuven : Europace, 2000-
URL: <http://www.europace.be/>
telematics; network; university-enterprise relationship; educational technology; lifelong learning; Europe

[0037487]

ICON : Italian culture on the net.

ICON Consortium
Pisa : ICON Consortium, 2001-
URL: <http://www.italicon.it/>
distance study; university; Italian language; cultural service; lifelong learning; eLearning; Italy

[0037459]

IMS : global learning consortium.

IMS Global Learning Consortium
Burlington : IMS, 2001-
URL: <http://www.imsproject.org/>
computer based training; network; resource centre; university-enterprise relationship; distance study; lifelong learning; eLearning; international organisation

[0037368]

Socrates : Community action programme in the field of education.

European Commission, Directorate General Education and Culture
[s.l.] : European Commission, 2000-
<http://europa.eu.int/comm/education/socrates.html>
EC programme; educational policy; school; higher education; continuing education; language; information technology; Socrates; lifelong learning; Comenius; Erasmus; Grundtvig; Lingua; EC countries

[0037482]

SUNY Learning Network.

State University of New York - SUNY
Albany : SUNY, 2000-
URL: <http://sln.suny.edu/admin/sln/original.nsf>
distance study; open learning; university; eLearning; lifelong learning; United States

[0037445]

Symbol University.

Symbol Technologies
Holtsville : Symbol Technologies, 2000-
URL: <http://edu.symbol.com/>
distance study; educational innovation; open learning; lifelong learning; eLearning; United States

[0037490]

The Virtual University Gazette : free distance learning newsletter.

geteducated
Essex Junction : geteducated, 2001-
ISSN 1099-4262
URL: <http://www.geteducated.com/vugaz.htm>
distance study; continuing education; eLearning; lifelong learning; United States

Specific target groups

[0036582]

30 Jahre Berufsbildungs- und Arbeitsförderungsgesetzgebung : 30 Jahre Bundesinstitut für Berufsbildung.

[30 years of vocational training and employment promotion legislation : 30 years of the Federal Institute for Vocational Training.]

Pütz, Helmut

Bundesinstitut für Berufsbildung - BIBB

Bielefeld : Bertelsmann Verlag, 2000, 180 p.

ISBN 3-7639-0913-3

training policy; disabled person; dual system; training legislation; training policy coordination; training research; learning organisation; learning to learn; lifelong learning; Germany

[0037187]

An die Arbeit! : an die Arbeit? / Peter Faulstich, Michael Galuske und Frank Braun.

[To work! : to work?]

Faulstich, Peter; Galuske, Michael; Braun, Frank

In: Pädagogisches Forum, Vol 28 (2000), No 6, p. 438-465

Baltmannsweiler : Schneider-Verlag Hohengehren, 2000

ISSN 1430-5399

working life; youth training; disadvantaged group; social integration technological change; vocational preparation; lifelong learning; Germany

[0037133]

Auswirkungen des demographischen Wandels auf Arbeit und Arbeitslosigkeit / Ernst Kistler und Markus Hilpert.

[Impact of demographic changes on work and unemployment.]

Kistler, Ernst; Hilpert, Markus

In: Aus Politik und Zeitgeschichte, No 3/4 (2001), p. 5-13

Trier : Paulinus, 2001

ISSN 0479-611X

older person; labour market; unemployment; working life; working time arrangement; continuing vocational training; lifelong learning; Germany

[0037477]

Avoin yliopisto Suomessa.

[Open university in Finland]

University of Helsinki

Helsinki : University of Helsinki, 2001-

URL: <http://www.avoinyliopisto.fi>

distance study; open learning; open university; database; older person; eLearning; lifelong learning; Finland

[0036342]

Berufsausbildung für besondere Zielgruppen : die Benachteiligtenförderung im Strukturwandel.

[Vocational training for special target groups : promoting the disadvantaged in the context of structural change.]

Esch, Franzjosef; Brosi, Walter

In: Berufsbildung : Kontinuität und Wandel

Bonn : BIBB, 2000

ISBN 3-88555-679-0

disadvantaged group; access to training; initial training; school-enterprise relationship; technological change; vocational guidance; vocational preparation; learning to learn; lifelong learning; Germany

[0037744]

Bildungsprozesse und Erziehungsverhältnisse im 20. Jahrhundert : praktische Entwicklungen und Formen der Reflexion im historischen Kontext / Dietrich Benner und Heinz-Elmar Tenorth.

[Educational processes and conditions in the twentieth century : practical developments and forms of reflection in historical context.]

Benner, Dietrich; Tenorth, Heinz-Elmar

In: Zeitschrift für Pädagogik, Vol 42 (2000), 293 p.

Weinheim : Beltz Verlag, 2000

ISSN 0514-2717

educational system; training system; personal development; adult training; social integration; older person; lifelong learning; learning to learn; Germany

[0031109]

Countdown : Unesco education news.

United Nations Educational, Scientific and Cultural

Organization - UNESCO, Education Programme

Paris : UNESCO, 1999-

<http://www.unesco.org/education/educnews/ouvcd.htm>

education; continuing education; educational development; training development; right to education; educational disadvantage; lifelong learning

[0037483]

CTC : Community Technology Centers.

Office of Vocational and Adult Education - OVAE

Washington : OVAE, 2001-

URL: <http://www.ed.gov/offices/OVAE/CTC/>

educational technology; community; developing area; computer literacy; information technology; lifelong learning; United States

[0035803]

Education policy analysis : 2001.

Organisation for Economic Co-operation and Development - OECD, Centre for Educational Research and Innovation - CERl

Paris : OECD, 2001, 152 p.

ISBN 92-64-18636-0

educational policy; training development; educational development post-secondary education; financing of training; educational technology; lifelong learning; OECD countries

[0036182]

L'Educazione degli adulti tra ambiguità e prospettive di sviluppo.

[Adult education between ambiguity and development prospects]

Angori, Sergio

In: Prospettiva EP, No. 2-3, p. 11-28

Rome : Bulzoni, 2000

continuing education; access to employment; continuing vocational training skill analysis; training legislation; training reform; training system; vocational rehabilitation centre; human capital; learning organisation; lifelong learning; Italy

[0036305]

Educazione degli adulti : il dibattito internazionale.

[Adult education: the international discussion]

De Natale, Maria Luisa

In: Formazione per il domani, No. 4, p. 21-44

Milan : Fondazione Clerici, 2000

continuing education; adult training; EC policy; educational policy; labour market; model; social structure; training method; EU countries; EU policy lifelong learning; Denmark; EC countries; Italy; United Kingdom

[0036619]

Educazione permanente e terza età.

[Lifelong education and third age]

Spallacci, Luigi

In: Prospettiva EP, No. 2-3, p. 3-10

Rome : Bulzoni, 2000

adult training; continuing education; older person; open university; social change; training method; working life; lifelong learning; Italy

[0036628]

Equality and access to lifelong learning : a model of good practice to enable people with disabilities to access, participate in and benefit from lifelong learning.

Sullivan, Estelle; Crowley, Sinead; Manning, Brian; Cork Institute of Technology - CIT; Department of Innovation in Education

Cork : South West Regional Authority, 2000, 59 p.

disabled person; access to education; continuing education; disadvantaged group; EC programme; project method; training needs; EMPLOYMENT; lifelong learning; Ireland

[0036214]

Formazione continua e marginalità sociale : presentazione del progetto in atto.

[Continuing vocational training and social marginalization : presentation of the progress project]

Boccioni, Giuseppe; Istituto regionale di ricerca sperimentazione e aggiornamento educativi - IRRSAE, Lombardia

In: Bollettino Irrsae Lombardia, No. 72, p. 19-21

Milan : IRRSAE - Lombardia, 2000

training of trainers; continuing vocational training; Ministry of education model; occupational profile; prisoner training; regional planning; lifelong learning; Latium; Lombardy

[0036125]

La formazione integrata : nuovi modelli e sviluppo del territorio.

[The integrated training : new models and local development]

Missaglia, Dario; Gilardi, Gianna; Zoppi, Sergio; Istituto di scienze amministrative e sociali - ISAS

Milan : Angeli, 2001, 240 p.

(Collana ISAS, 7)

ISBN 88-464-2665-7

training reform; apprenticeship; continuing education; continuing vocational training; curriculum development; educational reform; social partners; training administration; training innovation; lifelong learning; training education relationship; Italy

[0037444]

HRDC : Human Resources Development Canada.

Human Resources Development Canada - HRDC

Quebec : HRDC, 2001

URL: <http://www.hrdc-drhc.gc.ca/>

human resources management; manpower; information service; disadvantaged group; employment service; lifelong learning; Canada

[0037408]

ILO : International Labour Office : Education activities.

International Labour Organisation - ILO

Geneva : ILO, 1998-

<http://www.ilo.org/public/english/dialogue/sector/sectors/educa.htm>

ILO; vocational training; employment policy; educational statistics; lifelong learning; international organisation

[0037594]

Ireland's learning poor : adult educational disadvantage and cross-border co-operation : a report for the Centre for Cross Border Studies / Paul McGill, Mark Morgan.

McGill, Paul; Morgan, Mark

Armagh : Centre for Cross Border Studies, 2001, 120 p.

educational disadvantage; continuing education; crossborder cooperation; level of qualification; literacy; post-secondary education; higher education; financing of education; Northern Ireland; Ireland

[0036625]

Kompetansereformen voksenopplæring : Endringer i opplæringsloven juni 2000 om rettigheter for voksne.

[The competence reform adult education : amendments to the act concerning vocational training June 2000 about adults right to education]

Stette, Øystein

Oslo : PEDLEX Norsk Skoleinformasjon, 2000, 23 p.

ISBN 82-7841-091-7

training legislation; access to education; adult training; continuing education; skill; apprenticeship; curriculum; educational legislation; quality of education; right to education; lifelong learning; Norway

[0036631]

Konfeksjon eller skreddersøm ? : et studium i voksenpedagogikk.

[Ready-made or tailor-made ? : a look at adult education]

Søbakken, Ola Johan

Lillehammer : Høgskolen i Hedmark, 2000, 118 p.

ISBN 82-7671-140-5

adult learning; education; learning process; quality of education; research field; curriculum; lifelong learning; Norway

[0035302]

Leren op Latere Leeftijd.

[Lifelong learning]

Doets, Cees; Neuvel, Jan; Centrum voor Innovatie van Opleidingen - CINOP

's Hertogenbosch : CINOP, 2000, 70 p.

ISBN 90-5003-321-0

continuing education; duration of training; older person; training needs; training participation rate; training supply; lifelong learning; Netherlands

[0037647]

Het Nieuwe discours over levenslang leren en het volksontwikkelingswerk. 3 Ed.

[Le nouveau discours sur l'apprentissage tout au long de la vie et le travail socioculturel.]

Hinnekin, Huib

In: Vorming, 3, p. 189-206

Brussels : VCVO, 2001

continuing education; older person; skill development; evaluation; lifelong learning; Flanders; Belgium

[0034437]

Op weg naar een kwaliteitsvol vormingsbeleid: de brug tussen rusthuizen en vormingsinstanties.

Messelis, Els

In: Wijs over Grijs, 4, p. 26-30

Brussels : DOE vzw, 2000

ISSN 1374-1373

older person; quality of training; training policy; lifelong learning; Belgium; Flanders

[0036041]

I Politiki apascholis tis Evropaikis Enosis kai I dierevnisi pros tis xores tis Kentrikis kai Anatolikis Evropis.

[Employment policy in the European Union and the expansion towards the countries of Central and Eastern Europe]

Baloti, Xení D.

In: Epitehorisi Ergasiakon Scheseon, No. 21, p. 14-27

Athens : Eidiki Ekdotiki A.E.E.B.E., 2001

ISSN 1106-6970

employment policy; access to employment; economic development; educational development; female unemployment; fight against unemployment; long term unemployment; social partners; training development; youth unemployment; EC countries; Greece

[0037705]

Samstaða ríkir um gildi menntunar nú á dögum / Thorsteinn Brynjar Björnsson.

[Agreement on the value of education today.]

Björnsson, Thorsteinn Brynjar

In: Morgunbladið, 22 Jul (2001), p. 25

Reykjavík : Arvakur, 2001

ISSN 1021-7266

school-enterprise relationship; continuing education; continuing vocational training; labour market; EC programme; Cedefop; Leonardo da Vinci; Europass Iceland

[0037440]

SeniorNet Sweden.

Stockholm : SeniorNet Sweden, 1998-

URL: <http://www.seniornet.se>

computer literacy; voluntary organisation; computer network; older person; lifelong learning; eLearning; Sweden

[0036445]

I Topikotita tis koinonikis oikonomias sta ethnika schedia drasis gia tin apascholisi (ESDA).

[The local character of social economy in the National Action Plans for Employment (ESDA)]

Ioannidou, Anastasia

In: Epitehorisi Ergasiakon Scheseon, No. 20, p. 64-72

Athens : Eidiki Ekdotiki A.E.E.B.E., 2000

ISSN 1106-6970

employment policy; continuing vocational training; disabled person; employment creation; fight against unemployment; job vacancy; transfer of learning; woman youth; lifelong learning; new technologies; social exclusion; Greece

[0035340]

Von der Schule ... Ins Abseits? : Untersuchungen zur beruflichen Eingliederung benachteiligter Jugendlicher : Wege aus der Ausbildungskrise.

[From school ... to the margins of society? : Studies on the vocational integration of disadvantaged youths : ways out of the training crisis]

Friedemann, Hans-Joachim; Schroeder, Joachim

Langenau : Vaas, 2000, 215 p.

ISBN 3-88360-130-6

disadvantaged group; disabled person; social integration; training reform; transition from school to work; unskilled worker; youth training; Germany

[0037421]

Women's Education Initiative.

Department of Education & Science

Dublin : Department of Education and Science, 2000-

URL: <http://www.irigov.ie/educ/980216WomensInitiative.htm>

female unemployment; educational disadvantage; female status; lifelong learning; Ireland

Accreditation of prior learning

[0037196]

Analyse, Nutzen und Anerkennung informellen Lernens und beruflicher Erfahrung : wo liegen die Probleme ? / Ute Laur-Ernst.

[Analysis, benefits, and accrediting of informal learning and vocational experience : where are the problems ?]

Laur-Ernst, Ute

Hochschultage Berufliche Bildung. Hamburg, 2000

In: Arbeits- und erfahrungsorientierte Lernkonzepte, p. 161-175

Bielefeld : Bertelsmann Verlag, 2000

(Berufsbildung zwischen innovativer Programmatik und offener Umsetzung, 18)

ISBN 3-7639-0174-4

experiential learning; training needs analysis; in-plant training; in-service training; training research; training system; lifelong learning; learning to learn; Germany

[0037464]

AQF-Australian Qualifications Framework.

Australian Qualifications Framework Advisory Board Secretariat

Carlton : Australian Qualifications Framework Advisory Board Secretariat, 2001-

URL: <http://www.aqf.edu.au/>

recognition of diplomas; information dissemination; vocational training; lifelong learning; accreditation of prior learning; Australia

[0037184]

Aus der Arbeit lernen : Situationsaufgaben als neuen Leitbild der Qualifizierung zum Geprüften Industriemeister Metall / Claus Drewes, Dietrich Scholz und Dieter A Wortmann.

[Learning from work : situational tasks as a new training principle for qualified foremen in the metalworking industry.]

Drewes, Claus; Scholz, Dietrich; Wortmann, Dieter A.;

Bundesinstitut für Berufsbildung - BIBB

Bielefeld : Bertelsmann Verlag, 2000, 188 p.

(Materialien zur beruflichen Bildung, 106)

ISBN 3-7639-0922-2

metalworker; training objective; continuing vocational training; on-the-job training; certification; training innovation; learning organisation; lifelong learning; Germany

[0037463]

Canadian Association for Prior Learning Assessment : CAPLA.

Ontario : CAPLA, 2001-

URL: <http://www.tyendinaga.net/fnti/prior/capla.htm>

adult learning; educational assessment; validation; non formal learning; accreditation of prior learning; lifelong learning; Canada

[0037572]

Certification en route to lifelong learning / Barbara Kelly

Kelly, Barbara

IITD conference. Dublin, 2001

Dublin : IITD, 2001, 11 p.
certification; open learning; in-plant training; training legislation; EC proposal; labour mobility; Cedefop; lifelong learning; Ireland

[0035986]

L'Éducation et la formation tout au long de la vie : séminaire, Biarritz 4 et 5 décembre 2000.

[Lifelong learning : seminar, Biarritz 4 and 5 december 2000.]

European Union, European Presidency
Paris : Ministère de l'emploi et de la solidarité, 2000,
various pagination
<http://www.travail.gouv.fr/actualites/pdf/biarritzFR.PDF>
access to education; training-employment relationship; lifelong learning; employability; accreditation of prior learning; EC countries

[0037466]

European Forum on the Transparency of Vocational Qualifications in Europe.

European Centre for the Development of Vocational Training - Cedefop
Thessaloniki : Cedefop, 1998-
http://www2.trainingvillage.gr/etv/listserver/listserv_docs/etv_forum.html
recognition of diplomas; Cedefop; occupational qualification; lifelong learning; non formal learning; validation; Europe

[0036340]

La Formazione continua nel turismo al tempo dell'occupabilità : riflessioni e strumenti da un progetto sperimentale.

[Continuing vocational training in the tourism in the employability's time : considerations and tools from an experimental project]

Ente bilaterale nazionale per il turismo - EBNT
Milan : Angeli, 2000, 144 p. (Collana Economia, 116)

ISBN 88-464-2561-8
tourism; certification; continuing vocational training; occupational qualification; pilot project; seasonal worker; training credit; training material; training method; competence; lifelong learning; Italy

[0036393]

La Qualità nei processi formativi in Germania.

[The training processes' quality in Germany]
Giovannini, Fabrizio
Bundesinstitut für Berufsbildung - BIBB;
Bundesministerium für Bildung und Forschung - BMBF
In: Osservatorio Isfol, No. 5, p. 57-81
Rome : ISFOL, 2000
ISSN 0391-3775
quality of training; certification; continuing vocational training; model; pilot project; training administration; training course; training evaluation training management; training standard; training supply; lifelong learning; quality management; standard; Germany

[0037465]

National Skill Standards Board.

National Skill Standards Board - NSSB
Washington : NSSB, 1998-
URL: <http://www.nssb.org/>
skill analysis; voluntary organisation; computer skills; skill shortage validation; non formal learning; lifelong learning; United States

[0037462]

Prior learning assessment and recognition : PLAR = Évaluation et reconnaissance des acquis : ERA.

Human Resources Development Canada - HRDC
Quebec : HRDC, 1999-
URL: <http://www.plar.com>
skill analysis; skill shortage; accreditation of prior learning; non formal learning; validation; lifelong learning; Canada

Guidance and Counselling

[0037472]

Academia : programme européen d'échanges de praticiens de l'orientation Académie de Créteil.

[s.l.] : Académie de Créteil, 2001-
URL: <http://www.ac-creteil.fr/steurop/>
vocational counsellor; guidance teacher; job placement; EC programme; career development; Leonardo da Vinci; lifelong learning; Leonardo da Vinci; EC countries

[0036572]

Aus- und Weiterbildung im Handwerk : neue Strukturen, bewährte Qualität.

[Vocational training and continuing vocational training in the handicrafts : new structures, proven quality.]
Philipp, Dieter; Brosi, Walter
In: Berufsbildung : Kontinuität und Wandel
Bonn : BIBB, 2000
ISBN 3-88555-679-0
dual system; continuing vocational training; handicraft; initial training training reform; vocational guidance; youth training; lifelong learning; Germany

[0036342]

Berufsausbildung für besondere Zielgruppen : die Benachteiligtenförderung im Strukturwandel.

[Vocational training for special target groups : promoting the disadvantaged in the context of structural change.]
Esch, Franzjosef; Brosi, Walter
In: Berufsbildung : Kontinuität und Wandel
Bonn : BIBB, 2000
ISBN 3-88555-679-0

disadvantaged group; access to training; initial training; school-enterprise relationship; technological change; vocational guidance; vocational preparation; learning to learn; lifelong learning; Germany

[0037475]

Connexions : guidance and support for 13 to 19 year olds.

Department for Education and Employment - DfEE
London : DfEE, 2001-
URL: <http://www.connexions.gov.uk/>
vocational guidance; youth; guidance service; transition from school to work lifelong learning; United Kingdom

[0037420]

DIE : Deutsches Institut für Erwachsenenbildung.

Leibnizgemeinschaft - WGL
Frankfurt : Leibnizgemeinschaft (WGL), 2001-
URL: <http://www.die-frankfurt.de/index.asp>
continuing education; educational research; vocational guidance; lifelong learning; Germany

[0037418]

Erwachsenenbildung in Österreich.

Bundesministerium für Bildung, Wissenschaft und Kultur - BMBWK
Wien : BMBWK, 2001-
URL: <http://www.erwachsenenbildung.at>
continuing education; information service; guidance service; distance study lifelong learning; Austria

[0037469]
Estia project.
Estia
Goteborg : Estia, 2000-
URL: <http://www.estia.educ.goteborg.se/>
information network; pilot project; vocational counsellor; vocational guidance lifelong learning; Leonardo da Vinci; Europe

[0037468]
EURES : European Employment Services.
European Commission, Directorate General Employment and Social Affairs
Brussels : European Commission, 2001-
http://europa.eu.int/comm/employment_social/elm/eures/index.htm
employment service; guidance service; working conditions; labour mobility; information service; lifelong learning; Europe

[0037470]
Euroguidance Network.
European Commission, Directorate General Education and Culture
Brussels : European Commission, 2001-
URL: <http://www.euroguidance.org.uk/>
information network; guidance service; vocational counsellor; vocational training; lifelong learning; Europe

[0037471]
Go Between : EU project : the career counsellor as broker between demand and supply in adult education.
Kunskaplyft
Söderhamn : Söderhamn Kommun, 1998
<http://www.kunly.soderhamn.se/gobetween.html#anchor513941>
vocational guidance; pilot project; vocational counsellor; continuing education; lifelong learning; EC countries

[0034291]
A Memorandum on lifelong learning.
Commission of the European Communities, Directorate-General for Education and Culture
Brussels : European Commission, 2000, 36 p.
(SEC (2000) 1832)
<http://europa.eu.int/comm/education/life/memoen.pdf>
training policy; skill development; human resources management; educational guidance; learning strategy; access to training; lifelong learning; non formal learning; EC countries

[0035479]
Mémoire sur l'éducation et la formation tout au long de la vie.
Commission of the European Communities, Directorate-General for Education and Culture
Brussels : European Commission, 2000, 36 p.
(SEC (2000) 1832)
<http://europa.eu.int/comm/education/life/memofr.pdf>

training policy; skill development; human resources management; educational guidance; learning strategy; access to training; lifelong learning; non formal learning; EC countries

[0034293]
Memorandum zum lebenslangen Lernen.
Commission of the European Communities, Directorate-General for Education and Culture
Brussels : European Commission, 2000, 36 p.
(SEC (2000) 1832)
<http://europa.eu.int/comm/education/life/memode.pdf>
training policy; skill development; human resources management; educational guidance; learning strategy; access to training; lifelong learning; non formal learning; EC countries

[0036040]
Obbligo formativo : avvio delle sperimentazioni della formazione di base.
Allulli, Giorgio; D'Arcangelo, Anna; Lucisano, Piero
Istituto per lo sviluppo della formazione professionale dei lavoratori - ISFOL, Area sistemi formativi
Milan : Angeli, 2001, 143 p.
(Collana Strumenti e ricerche Isfol, 92)
ISBN 88-464-2870-6
basic training; continuing vocational training; core skill; duration of studies; educational guidance; local training initiative; polyvalence; regional planning; training administration; training evaluation; lifelong learning; training education relationship; Emilia-Romagna; Latium; Trentino-Alto Adige Umbria

[0037473]
On the move II.
Rannsóknáþjónustu Háskóla Íslands
Reykjavík : Rannsóknáþjónustu Háskóla Íslands, 2001-
URL: <http://www.rthj.hi.is/otm/>
guidance service; student mobility; youth employment; vocational guidance; EC programme; eLearning; lifelong learning; Leonardo da Vinci; Europe

[0037478]
One-stop system.
US Department of Labor - US DOL
Washington : US DOL, 2001-
URL: <http://usworkforce.org/onestop/>
guidance service; continuing education; employment service; manpower; information service; lifelong learning; United States

[0037474]
Rainbow : increasing the intercultural awareness among guidance counsellors.
Centre for International Mobility - CIMO
Helsinki : CIMO, 2001-
URL: <http://rainbow.cimo.fi/>
vocational guidance; vocational counsellor; in-service training; guidance teacher; lifelong learning; Europe

Community-based learning

[0037480]
CLN : Community Learning Network.
Office of Learning Technologies - OLT
Quebec : Office of Learning Technologies, 2000-
URL: <http://olt-bta.hrdc-drhc.gc.ca/CLN/index.html>
computer literacy; information technology; community; community development; lifelong learning; Canada

[0037479]
Community Access Program : CAP.
Industry Canada - IC
Ottawa : Industry Canada, 2001-
URL: <http://cap-pac.ic.gc.ca/english/hub.htm>
computer literacy; community; information technology; lifelong learning; Canada

[0037483]
CTC : Community Technology Centers.
Office of Vocational and Adult Education - OVAE
Washington : OVAE, 2001-
URL: <http://www.ed.gov/offices/OVAE/CTC/>
educational technology; community; developing area; computer literacy information technology; lifelong learning; United States

[0036214]
Formazione continua e marginalità sociale : presentazione del progetto in atto.
[Continuing vocational training and social marginalization : presentation of the progress project]
Bocconi, Giuseppe
Istituto regionale di ricerca sperimentazione e aggiornamento educativi - IRRSAE, Lombardia
In: Bollettino IRRSAE Lombardia, No. 72, p. 19-21
Milan : IRRSAE - Lombardia, 2000
training of trainers; continuing vocational training; Ministry of education model; occupational profile; prisoner training; regional planning; lifelong learning; Latium; Lombardy

[0035781]
La formation professionnelle, nouveau droit de l'homme.
Santelmann, Paul
Paris : Gallimard, 2001, 226 p. (Folio actuel, 85)
ISBN 2-07-041782-4
continuing vocational training; training policy; regional planning; training-employment relationship; lifelong learning; France

[0036643]
Normativa nazionale e regionale.
[National and regional legislation.]
Torsello, Anna Maria
In: Osservatorio Isfol, No. 5, 106-126
Rome : ISFOL, 2000
ISSN 0391-3775
training legislation; career development; continuing vocational training; core skill; duration of studies; financial resource; financing of training individual training; in-plant training; local administration; lifelong learning; Italy

[0036586]
Nuovo apprendistato : sperimentazione in Toscana.
[New apprenticeship : experimentation in Tuscany]
Regione Toscana - Dipartimento delle politiche formative e dei beni culturali,
Servizio formazione professionale
Florence : Regione Toscana, 2000, 238 p.

apprenticeship; alternating training; apprentice; continuing vocational training; handicraft; local training initiative; small and medium enterprises textile industry; training-employment relationship; lifelong learning; Italy Tuscany

[0036040]
Obbligo formativo : avvio delle sperimentazioni della formazione di base.
[Compulsory training : start of basic training experimentations]
Allulli, Giorgio; D'Arcangelo, Anna; Lucisano, Piero
Istituto per lo sviluppo della formazione professionale dei lavoratori - ISFOL, Area sistemi formativi
Milan : Angeli, 2001, 143 p.
(Collana Strumenti e ricerche Isfol, 92)
ISBN 88-464-2870-6
basic training; continuing vocational training; core skill; duration of studies; educational guidance; local training initiative; polyvalence; regional planning; training administration; training evaluation; lifelong learning training education relationship; Emilia-Romagna; Latium; Trentino-Alto Adige Umbria

[0037481]
Smart communities = collectivités ingénieuses.
Industry Canada
Ottawa : Industry Canada, 2001-
URL: <http://smartcommunities.ic.gc.ca/>
community; regional development; information technology; quality of life; lifelong learning; Canada

[0037505]
TELS : towards a European learning society.
Noesis
Nyköping : Noesis, 2001-
URL: <http://www.noesis.se/tels/>
community development; community; regional development; lifelong learning eLearning; Europe

[0036491]
Unternehmensnetzwerke durch neues Lernen : die Textilbranche in der lernenden Region sächsisches Vogtland und Oberfranken : Erfahrungen aus dem ADAPT-Projekt Nettex A.
Loebe, Herbert
Berufliche Fortbildungszentren der Bayerischen Wirtschaft
Bielefeld : Bertelsmann Verlag, 2000, 101 p.
ISBN 3-7639-0150-7
computer based training; continuing vocational training; local training initiative; textile industry; lifelong learning; Bavaria; Germany; Saxony

Distance learning

[0037477]
Avoin yliopisto Suomessa.
[Open university in Finland]
University of Helsinki
Helsinki : University of Helsinki, 2001-
URL: <http://www.avoinyliopisto.fi>
distance study; open learning; open university; database; older person; eLearning; lifelong learning; Finland

[0037572]
Certification en route to lifelong learning / Barbara Kelly.
Kelly, Barbara
IITD conference. Dublin. 2001
Dublin : IITD, 2001, 11 p.
certification; open learning; in-plant training; training legislation; EC proposal; labour mobility; Cedefop; lifelong learning; Ireland

[0037485]
Distance Learning Resource Network- DLRN.
Phoenix : DLRN, 2000-
URL: <http://www.dlrn.org/>
distance study; information network; information service; resource centre adult learning; lifelong learning; United States

[0037489]
DISTUM : the Swedish Agency for Distance Education.
Distansutbildningsmyndigheten - DISTUM
Härnösand : DISTUM, 2001-
URL: <http://www.distum.se/>
distance study; continuing education; information technology; eLearning lifelong learning; Sweden

[0037488]

FlexVux.

Statens Skolor för Vuxna - SSV
Härnösand : Statens Skolor för Vuxna, 2000-
URL: <http://www.ssv.gov.se/>
distance study; information service; open learning; educational innovation continuing education; lifelong learning; eLearning; Sweden

[0037487]

ICON : Italian culture on the net.

ICON Consortium
Pisa : ICON Consortium, 2001-
URL: <http://www.italicon.it/>
distance study; university; Italian language; cultural service; lifelong learning; eLearning; Italy

[0037484]

International Centre for Distance Learnin : ICDL.

UK Open University - UK OU
Milton Keynes : Open University, 2000-
URL: <http://www-icdl.open.ac.uk/icdl/>
distance study; research centre; database; educational technology; lifelong learning; eLearning; international organisation

[0037452]

Learning Federation.

Washington Advisory Group
Washington : Washington Advisory Group, 2001-
URL: <http://www.learningfederation.org/>
distance study; educational technology; educational research; eLearning lifelong learning; United States

[0037482]

SUNY Learning Network.

State University of New York - SUNY
Albany : SUNY, 2000-
URL: <http://sln.suny.edu/admin/sln/original.nsf>
distance study; open learning; university; eLearning; lifelong learning; United States

[0037445]

Symbol University.

Symbol Technologies
Holtsville : Symbol Technologies, 2000-
URL: <http://edu.symbol.com/>
distance study; educational innovation; open learning; lifelong learning; eLearning; United States

[0037504]

Telematics for libraries : distance learning projects, resources and research.

European Commission, Directorate General Information Society
Brussels : European Commission, 2000-
URL: <http://www.cordis.lu/libraries/en/liblearn.html>
educational innovation; distance study; library; educational technology; computer literacy; lifelong learning; eLearning; EC countries

[0037490]

The Virtual University Gazette : free distance learning newsletter.

geteducated
Essex Junction : geteducated, 2001-
ISSN 1099-4262
URL: <http://www.geteducated.com/vugaz.htm>
distance study; continuing education; eLearning; lifelong learning; UnitedStates

Transversal themes

Active citizenship

[0037367]

Leonardo da Vinci : Community vocational training action programme.

European Commission
[s.l.] : European Commission, 1995-
<http://europa.eu.int/comm/education/leonardo.html>
EC programme; training programme; vocational training; lifelong learning; Leonardo da Vinci; EC countries

[0037403]

Netd@ys Europe 2000.

European Commission, Directorate General Education and Culture
Brussels : European Commission, 2000-
URL: <http://www.netdays2000.org/>
educational innovation; educational technology; computer literacy; lifelong learning; eLearning; EC countries

[0035746]

Perspectives on the new economy of corporate citizenship / edited by Simon Zadek, Niels Hojensgard, Peter Raynard.

Zadek, Simon; Hojensgard, Niels; Raynard, Peter
The Copenhagen Centre - TCC
Copenhagen : TCC, 2001, 151 p.
ISBN 87-988161-0-1

economy; government policy; social policy; enterprise; trend; lifelong learning; EC countries

[0034206]

The information society in Europe : work and life in an age of globalization / edited by Ken Ducatel, Juliet Webster, and Werner Herrmann.

Ducatel, Werner; Herrmann, Werner; Webster, Juliet
Lanham : Rowman and Littlefield, 1999, 324 p.
ISBN 0-8476-9590-5
information technology; economy; social change; technological change; working life; information society; lifelong learning; globalisation; EC countries

[0037912]

The 'learning society' and small and medium-sized enterprises : empowering the individual / Rick Holden and John Hamblett.

Holden, Rick; Hamblett, John
In: Journal of Vocational Education and Training, Vol 53, No. 1, p. 121-136
Wallingford : Triangle Journals, 2001
ISSN 1363-6820
adult learning; continuing education; small and medium enterprises; training policy; financing of training; lifelong learning; knowledge society; United Kingdom

[0035784]

Aktionsplan eLearning : Gedanken zur Bildung von morgen Mitteilung der Kommission an den Rat und an das Europäische Parlament / Kommission der Europäische Gemeinschaften.

Commission of the European Communities
(Documents COM, (2001) 172 final)
Luxembourg : EUR-OP, 2001, 19 p.
ISSN 0254-1467; Cat.No. KT-CO-OO-???-DE-C
http://libserver.cedefop.eu.int/vetelib/eu/leg/com/com_2001_0172_de.pdf
information technology; innovation; multimedia system; technological change; skill shortage; access to employment; social integration; employment creation; eLearning; lifelong learning; EC countries

[0035337]

Auf dem Weg in die Jobgesellschaft? : Perspektiven für das Berufsbildungssystem.

[On the way to a job society? : Prospects for the vocational training system]
Pahl, Veronika
In: Zukunft der Arbeit - Qualifikationen der Zukunft, p. 10-12
Bonn : Kuratorium der Deutschen Wirtschaft für Berufsbildung, 2000
dual system; continuing vocational training; modular training; training needs analysis; trend; training system; learning to learn; lifelong learning; Germany

[0035609]

Beschluss des Rates vom 19. Januar 2001 über die Leitlinien für beschäftigungspolitische Maßnahmen der Mitgliedstaaten im Jahr 2001 / Der Rat der Europäischen Union.

Council of the European Union
Luxembourg : EUR-OP, 2001
In: Official Journal of the European Communities, L 22, p. 18-26
ISSN 0376-9461
employment policy; employment growth; employment creation; labour market; youth unemployment; youth protection; female employment; long term unemployment; entry into working life; entrepreneur; economic policy; EC policy; lifelong learning; EC countries

[0036345]

Betriebliches Weiterbildungsmanagement : employability for employment?

[Managing in-plant continuing vocational training : employability for employment?]
Falk, Rüdiger
In: Handbuch der Aus- und Weiterbildung
Cologne : Deutscher Wirtschaftsdienst, 2000
ISBN 3-87156-033-2
in-plant training; continuing vocational training; enterprise culture; human resources management; personnel management; skill analysis; learning organisation; lifelong learning; Germany

[0035615]

Décision du Conseil du 19 janvier 2001 sur les lignes directrices pour les politiques de l'emploi des États membres en 2001 / Conseil de l'Union européenne.

Council of the European Union
Luxembourg : EUR-OP, 2001
In: Official Journal of the European Communities, L 22, p. 18-26
ISSN 0378-7052
employment policy; employment growth; employment creation; labour market; youth unemployment; youth protection; female employment; long term unemployment;

entry into working life; entrepreneur; economic policy; EC policy; lifelong learning; EC countries

[0035782]

The eLearning action plan: designing tomorrow's education communication from the Commission to the Council and the European Parliament / Commission of the European Communities.

Commission of the European Communities
(Documents COM, (2001) 172 final)
Luxembourg : EUR-OP, 2001, 19 p.
ISSN 0254-1475; Cat.No. KT-CO-OO-???-EN-C
http://libserver.cedefop.eu.int/vetelib/eu/leg/com/com_2001_0172_en.pdf
information technology; innovation; multimedia system; technological change; skill shortage; access to employment; social integration; employment creation; eLearning; lifelong learning; EC countries

[0035654]

European social dialogue : a mixed picture / Christophe Degryse.

Degryse, Christophe
European Trade Union Confederation - ETUC
Brussels : ETUC, 2000, 18 p.
(Discussion and working papers)
ISSN 1025-2533
<http://www.etuc.org/etui/publications/DWP/Degryse.pdf>
social partners; trade union; EC policy; employers' organization; collective bargaining; social dialogue; EC countries

[0037400]

European Social Fund : ESF.

European Commission, Directorate General Employment and Social Affairs
Brussels : European Commission, 2000-
http://europa.eu.int/comm/employment_social/esf2000/index.htm
ESF; financing of training; structural funds; employment policy; lifelong learning; EC countries

[0035986]

L'Education et la formation tout au long de la vie : séminaire, Biarritz 4 et 5 décembre 2000.

European Union, European Presidency
Paris : Ministère de l'emploi et de la solidarité, 2000, various pagination
<http://www.travail.gouv.fr/actualites/pdf/biarritzFR.PDF>
access to education; training-employment relationship; lifelong learning; employability; accreditation of prior learning; EC countries

[0035653]

Lifelong learning and employability : is the European model of vocational training in crisis / Winfried Heidemann.

Heidemann, Winfried
European Trade Union Confederation - ETUC
Brussels : ETUC, 2000, 24 p.
(Discussion and working papers)
ISSN 1025-2533
<http://www.etuc.org/etui/publications/DWP/Heidemann2.PDF>
continuing education; employment; EC policy; trend; employment policy; vocational training; training policy; training innovation; lifelong learning; employability; EC countries

[0035783]

Plan d'action eLearning: penser l'éducation de demain communication de la Commission au Conseil et au Parlement européen / Commission des Communautés européennes.

Commission of the European Communities
(Documents COM, (2001) 172 final)
Luxembourg : EUR-OP, 2001, 19 p.
ISSN 0254-1491; Cat.No. KT-CO-OO-???-FR-C
http://libserver.cedefop.eu.int/vetelib/eu/leg/com/com_2001_0172_fr.pdf

information technology; innovation; multimedia system; technological change; skill shortage; access to employment; social integration; employment creation; eLearning; lifelong learning; EC countries

[0035346]

Schlüsselqualifikationen : Handlungs- und Medienkompetenz, Personale und Soziale Kompetenz.

[Core skills : Practical and media competence, personal and social competence]
Lang, Rudolf W.
Munich : Deutscher Taschenbuch Verlag, 2000, XXI, 579 p.
ISBN 3-423-50842-6
core skill; in-plant training; on-the-job training; team work; training method learning to learn; lifelong learning; Germany

Partnership

[0034402]

Abschlussbericht über die Durchführung der ersten Phase des Gemeinschaftlichen Aktionsprogramms Leonardo da Vinci (1995-1999) / Bericht der Kommission.

European Commission
Luxembourg : EUR-OP, 2000, 28 p.
(Documents COM, (2000) 863 final)
ISSN 0254-1467; Cat.No. KT-CO-00-835-DE-C
http://europa.eu.int/comm/education/leonardo/report_en.html

training programme; crossborder cooperation; student mobility; training policy; EC policy; continuing vocational training; EC programme; lifelong learning; EC countries

[0036932]

Bestandsaufnahme regionaler und überregionaler Kooperationsverbände/Netzwerke im Bereich lebensbegleitendes Lernen in Deutschland : Abschlussbericht.

[State of the art of regional and supraregional co-operation networks within the area of lifelong learning in Germany : final report]

Faulstich, Peter; Vespermann, Per; Zeuner, Christine
Universität Hamburg, Institut für Sozialpädagogik, Erwachsenenbildung und Freizeitpädagogik
Hamburg : Universität Hamburg, 2000, 59 p.
URL: <http://www.blk-III.de/LLL/LIT/BestNetzwerke.zip>
continuing education; cooperative; learning; government policy; lifelong learning; network; Germany

[0037404]

Career space : future skills for tomorrow's world.

International Co-operation Europe - ICEL
Dublin : ICEL, 2001-
URL: <http://www.career-space.com/>
computer training; training partnership; skill shortage; computer industry; lifelong learning; EC countries

[0037401]

EQUAL Initiative.

European Commission, Directorate General Employment and Social Affairs
Brussels : European Commission, 2001-
http://europa.eu.int/comm/employment_social/equal/equal.cfm
equal opportunities; access to employment; crossborder cooperation; lifelong learning; Equal; EC countries

[0037412]

European Association for the Education of Adults : EAEA.

Brussels : EAEA, 2001-
URL: <http://www.eaea.org/>

continuing education; adult learning; crossborder cooperation; network; lifelong learning; Europe

[0034400]

Final report on the implementation of the first phase of the Community action programme Leonardo da Vinci (1995-1999) report from the Commission / Commission of the European Communities.

European Commission
Luxembourg : EUR-OP, 2000, 28 p.
(Documents COM, (2000) 863 final)
ISSN 0254-1475; Cat.No. KT-CO-00-835-EN-C
http://europa.eu.int/comm/education/leonardo/report_en.html

training programme; crossborder cooperation; student mobility; training policy; EC policy; continuing vocational training; EC programme; lifelong learning; EC countries

[0037594]

Ireland's learning poor : adult educational disadvantage and cross-border co-operation : a report for the Centre for Cross Border Studies / Paul McGill, Mark Morgan.

McGill, Paul; Morgan, Mark
Armagh : Centre for Cross Border Studies, 2001, 120 p.
educational disadvantage; continuing education; crossborder cooperation; level of qualification; literacy; post-secondary education; higher education; financing of education; Northern Ireland; Ireland

[0036321]

La formazione continua nei progetti Adapt.

Di Lieto, Giuseppe
Istituto per lo sviluppo della formazione professionale dei lavoratori - ISFOL, Struttura nazionale di supporto Adapt
Rome : ISFOL, 2000, 215 p.
continuing vocational training; EC programme; methodology; pilot project; training initiative; training partnership; training policy; ADAPT; EU programme; lifelong learning; Italy

[0035768]

Lifelong learning in Sweden : the extend to which vocational education and training policy is nurturing lifelong learning in Sweden.

Boström, Ann Kristin; Boudard, Emmanuel; Siminou, Petroula
Luxembourg : EUR-OP, 2001, VI, 71 p.
(Cedefop Panorama, 5112)
ISBN 92-896-0038-1; ISSN 1562-6180; Cat.No. TI-35-01-320-EN-C
<http://www2.trainingvillage.gr/download/publication/panorama/5112EN.pdf>
continuing education; educational system; training partnership; learning strategy; lifelong learning; Sweden

[0034401]
Rapport final concernant la mise en oeuvre de la première phase du programme d'action communautaire Leonardo da Vinci (1995-1999) rapport de la Commission / Commission of the European Communities.
European Commission
Luxembourg : EUR-OP, 2000, 28 p.
(Documents COM, (2000) 863 final)
ISSN 0254-1491; Cat.No. KT-CO-00-835-FR-C
http://europa.eu.int/comm/education/leonardo/report_en.html
training programme; crossborder cooperation; student mobility; training policy; EC policy; continuing vocational training; EC programme; lifelong learning; EC countries

[0037388]
Transnational virtual environment for lifelong learning.
Travelling Project
Oviedo : Travelling Project, 2001-
URL: <http://www.travelling.uniovi.es/>
crossborder cooperation; training innovation; training material; information technology; social environment; lifelong learning; Leonardo da Vinci; EC countries

Situation at European level

European policy

[0034402]
Abschlussbericht über die Durchführung der ersten Phase des Gemeinschaftlichen Aktionsprogramms Leonardo da Vinci (1995-1999) / Bericht der Kommission Commission of the European Communities.
European Commission
Luxembourg : EUR-OP, 2000, 28 p.
(Documents COM, (2000) 863 final)
ISSN 0254-1467; Cat.No. KT-CO-00-835-DE-C
http://europa.eu.int/comm/education/leonardo/report_en.html
training programme; crossborder cooperation; student mobility; training policy; EC policy; continuing vocational training; EC programme; lifelong learning; EC countries

[0035784]
Aktionsplan eLearning: Gedanken zur Bildung von morgen Mitteilung der Kommission an den Rat und an das Europäische Parlament/ Kommission der Europäische Gemeinschaften.
Commission of the European Communities
(Documents COM, (2001) 172 final)
Luxembourg : EUR-OP, 2001, 19 p.
ISSN 0254-1467; Cat.No. KT-CO-00-???-DE-C
http://libserver.cedefop.eu.int/vetelib/eu/leg/com/com_2001_0172_de.pdf
information technology; innovation; multimedia system; technological change; skill shortage; access to employment; social integration; employment creation; eLearning; lifelong learning; EC countries

[0035609]
Beschluss des Rates vom 19. Januar 2001 über die Leitlinien für beschäftigungspolitische Maßnahmen der Mitgliedstaaten im Jahr 2001 / Der Rat der Europäischen Union.
Council of the European Union
Luxembourg : EUR-OP, 2001
In: Official Journal of the European Communities, L 22, p. 18-26
ISSN 0376-9461
employment policy; employment growth; employment creation; labour market; youth unemployment; youth protection; female employment; long term unemployment; entry into working life; entrepreneur; economic policy; EC policy; lifelong learning; EC countries

[0034403]
The Concrete future objectives of education systems report from the Commission / Commission of the European Communities.

European Commission
Luxembourg : EUR-OP, 2000, 25 p.
(Documents COM, (2001) 59 final)
ISSN 0254-1475; Cat.No. KT-CO-00-???-EN-C
http://europa.eu.int/comm/education/objet_en.pdf
educational policy; quality of education; student mobility; school-enterprise relationship; basic education; training system; EC policy; training of trainers; foreign language teaching; lifelong learning; EC countries

[0035946]
De Concrete doelstellingen van de onderwijs- en opleidingsstelsels Ontwerp-verslag van de Raai Onderwijs aan de Europese Raai / Raad van de Europese Unie.
European Commission
Brussels : Council of the European Union, 2001, 17 p.
educational policy; quality of education; student mobility; school-enterprise relationship; basic education; training system; EC policy; training of trainers; foreign language teaching; lifelong learning; EC countries

[0035871]
Convergences and divergences in European education and training systems : a research project commissioned by the European Commission Directorate-General XXII / Andrew Green, Thomas Leney, Alison Wolf ; EU, European Commission.
Green, Andrew; Leney, Thomas; Wolf, Alison
European Commission, Directorate General for Education and Culture
Luxembourg : EUR-OP, 1999, 45 p.
(Education Training Youth)
ISBN 92-828-5677-1; Cat.No. C2-18-98-590-EN-C
training system; comparative analysis; educational system; EC countries

[0035872]
Convergences et divergences dans les systèmes d'éducation et de formation européens : un projet commissionné par la Commission européenne, direction générale XXII.
Green, Andrew; Leney, Thomas; Wolf, Alison
European Commission, Directorate General for Education and Culture
Luxembourg : EUR-OP, 1999, 45 p.
(Education Training Youth)
ISBN 92-828-5678-X; Cat.No. C2-18-98-590-FR-C
training system; comparative analysis; educational system; EC countries

[0035615]

Décision du Conseil du 19 janvier 2001 sur les lignes directrices pour les politiques de l'emploi des États membres en 2001 / Conseil de l'Union européenne.

Council of the European Union

Luxembourg : EUR-OP, 2001

In: Official Journal of the European Communities, L 22, p. 18-26

ISSN 0378-7052

employment policy; employment growth; employment creation; labour market; youth unemployment; youth protection; female employment; long term unemployment; entry into working life; entrepreneur; economic policy; EC policy; lifelong learning; EC countries

[0037405]

ECDL : European Computer Driving Licence.

European Computer Driving Licence Foundation - ECDLF

Dublin : ECDL Foundation, 2001-

URL: <http://www.ecdl.com/>

computer literacy; computer based training; training standard; lifelong learning; Europe

[0037467]

ECTS : European Credit Transfer System.

European Commission, Directorate General Education and Culture

Brussels : European Commission, 2001-

<http://www.europa.eu.int/comm/education/socrates/ects.html>

recognition of diplomas; academic degree; student mobility; lifelong learning Europe

[0037398]

Education and Culture at a Glance.

European Commission, Directorate General Education and Culture

Brussels : European Commission- DG for Education and Culture, 2001-

http://europa.eu.int/comm/dgs/education_culture/publ/new_s/01/newsletter_en.htm

EC policy; educational policy; training policy; culture; youth policy; continuing education; computer based training; knowledge society; lifelong learning; eLearning; EC countries

[0036305]

Educazione degli adulti : il dibattito internazionale.

De Natale, Maria Luisa

In: Formazione per il domani, No. 4, p. 21-44

Milan : Fondazione Clerici, 2000

continuing education; adult training; EC policy; educational policy; labour market; model; social structure; training method; EU countries; EU policy lifelong learning; Denmark; EC countries; Italy; United Kingdom

[0035634]

eEurope 2002 - an information society for all Draft Action Plan prepared by the European Commission for the European Council in Feira 19-20 June 2000 / Commission of the European Communities.

European Commission

(Documents COM, (2000) 330 final, 34 p)

Luxembourg : EUR-OP, 2000,

ISSN 0254-1475; Cat.No. KT-CO-00-312-EN-C

http://europa.eu.int/comm/information_society/eeurope/pdf/actionplan_en.pdf

information technology; employment creation; access to information; skill development; social integration; technological change; EC policy; information society; lifelong learning; EC countries

[0035896]

eEurope 2002 - Eine Informationsgesellschaft für alle : AKTIONSPLAN vorbereitet von Rat und Europäischer Kommission zur Vorlage auf der Tagung des Europäischen Rates in Feira 19.-20. Juni 2000 / Commission of the European Communities.

European Commission

(Documents COM, (2000) 330 final, 34 p.)

Luxembourg : EUR-OP, 2000

ISSN 0254-1475; Cat.No. KT-CO-00-312-EN-C

http://europa.eu.int/comm/information_society/eeurope/pdf/actionplan_de.pdf

information technology; employment creation; access to information; skill development; social integration; technological change; EC policy; information society; lifelong learning; EC countries

[0035677]

eEurope 2002 mise à jour - préparée par la Commission européenne en vue du Conseil européen de Nice des 7 et 8 décembre 2000 communication de la Commission au Conseil et au Parlement européen / Commission of the European Communities.

European Commission

(Documents COM, (2000) 783 final, 6 p.)

Luxembourg : EUR-OP, 2000

ISSN 0254-1491; Cat.No. KT-CO-00-762-FR-C

information technology; employment creation; access to information; skill development; social integration; technological change; EC policy; information society; lifelong learning; EC countries

[0035637]

eEurope 2002 - une société de l'information pour tous : projet de plan d'action préparé par la Commission européenne en vue du Conseil européen de Feira 19-20 juin 2000 / Commission of the European Communities.

European Commission

(Documents COM, (2000) 330 final, 34 p.)

Luxembourg : EUR-OP, 2000

ISSN 0254-1491; Cat.No. KT-CO-00-312-FR

http://europa.eu.int/comm/information_society/eeurope/pdf/actionplan_fr.pdf

information technology; employment creation; access to information; skill development; social integration; technological change; EC policy; information society; lifelong learning; EC countries

[0035701]

The eEurope 2002 update prepared by the European Commission for the European Council in Nice, 7th and 8th December 2000 communication from the Commission to the Council and European Parliament / Commission of the European Communities.

European Commission

(Documents COM, (2000) 783 final, 6 p.)

Luxembourg : EUR-OP, 2000

ISSN 0254-1475; Cat.No. KT-CO-00-762-EN-C

information technology; employment creation; access to information; skill development; social integration; technological change; EC policy; information society; lifelong learning; EC countries

[0035782]

The eLearning action plan: designing tomorrow's education communication from the Commission to the Council and the European Parliament/ Commission of the European Communities.

Commission of the European Communities

(Documents COM, (2001) 172 final, 19 p.)

Luxembourg : EUR-OP, 2001

ISSN 0254-1475; Cat.No. KT-CO-00-???-EN-C

http://libserver.cedefop.eu.int/vetelib/eu/leg/com/com_2001_0172_en.pdf

information technology; innovation; multimedia system; technological change; skill shortage; access to employment; social integration; employment creation; eLearning; lifelong learning; EC countries

[0037372]

The Europass training : for the promotion of European pathways in work-linked training, including apprenticeship.

European Commission, Directorate General Education and Culture
Brussels : European Commission- DG for Education and Culture, 1999
http://europa.eu.int/comm/education/europass/index_en.htm
training initiative; EC policy; labour mobility; apprenticeship; vocational training; training validation; training abroad; Europass; lifelong learning; EC countries

[0035491]

EU social statistics move into high gear.

Statistical Office of the European Communities - EUROSTAT
In: Sigma : the bulletin of European statistics, (2000)
Luxembourg : EUR-OP, 2001
Cat.No. CA-AB-00-003-EN-C
statistical analysis; economic development; educational statistics; training statistics; labour statistics; technological change; conditions of employment; socio-economic conditions; EC policy; lifelong learning; EC countries

[0037468]

EURES : European Employment Services.

European Commission, Directorate General Employment and Social Affairs
Brussels : European Commission, 2001-
http://europa.eu.int/comm/employment_social/elm/eures/index.htm
employment service; guidance service; working conditions; labour mobility; information service; lifelong learning; Europe

[0037491]

EuroPACE : a virtual university for Europe.

Europace
Leuven : Europace, 2000-
URL: <http://www.europace.be/>
telematics; network; university-enterprise relationship; educational technology; lifelong learning; Europe

[0035702]

eEurope 2002 - Aktueller Stand Vorlage der Europäischen Kommission fuer die Tagung des Europäischen Rates am 7./8. Dezember 2000 in Nizza Mitteilung der Kommission an den Rat und das Europaeische Parlament / Kommission der Europäischen Gemeinschaften

European Commission
(Documents COM, (2000) 783 final, 6 p.)
Luxembourg : EUR-OP, 2000
ISSN 0254-1467; Cat.No. KT-CO-00-762-DE-C
information technology; employment creation; access to information; skill development; social integration; technological change; EC policy; information society; lifelong learning; EC countries

[0037412]

European Association for the Education of Adults : EAEA.

European Association for the Education of Adults - EAEA
Brussels : EAEA, 2001-
URL: <http://www.eaea.org/>
continuing education; adult learning; crossborder cooperation; network lifelong learning; Europe

[0037466]

European Forum on the Transparency of Vocational Qualifications in Europe.

European Centre for the Development of Vocational Training - Cedefop
Thessaloniki : Cedefop, 1998-
http://www2.trainingvillage.gr/etv/listserver/listserv_docs/e_u_forum.html
recognition of diplomas; Cedefop; occupational qualification; lifelong learning; non formal learning; validation; Europe

[0037409]

European Foundation for the Improvement of Living and Working Conditions.

Dublin : EFILWC, 2001-
URL: <http://www.eurofound.ie/>
European Foundation for the Improvement of Living and Working Conditions; living conditions; information dissemination; working conditions; lifelong learning; EC countries

[0037410]

European Industrial Relations Observatory Online : EIROOnline.

European Foundation for the Improvement of Living and Working Conditions -EFILWC
Dublin : EFILWC, 1998-
URL: <http://www.eiro.eurofound.ie/>
labour relations; Dublin foundation; information dissemination; database; lifelong learning; Europe

[0037503]

European Network of Innovative Schools : ENIS.

European Schoolnet - EUN
Brussels : EUN, 2001-
http://www.eun.org/eun.org2/eun/en/enis2/entry_frame.cfm?id_area=18
information technology; educational innovation; European school; computer network; educational technology; eLearning; lifelong learning; Europe

[0037447]

European SchoolNet : EUN.

Brussels : EUN, 2000-
URL: <http://www.eun.org/eun.org2/eun/en/index.html>
European school; computer network; teacher training; educational technology; lifelong learning; eLearning; Europe

[0035654]

European social dialogue : a mixed picture / Christophe Degryse.

Degryse, Christophe; European Trade Union Confederation - ETUC
Brussels : ETUC, 2000, 18 p.
(Discussion and working papers)
ISSN 1025-2533
<http://www.etuc.org/etui/publications/DWP/Degryse.pdf>
social partners; trade union; EC policy; employers' organization; collective bargaining; social dialogue; EC countries

[0037400]

European Social Fund : ESF.

European Commission, Directorate General Employment and Social Affairs
Brussels : European Commission, 2000-
http://europa.eu.int/comm/employment_social/esf2000/index.htm
ESF; financing of training; structural funds; employment policy; lifelong learning; EC countries

[0037413]

European Society for Research on the Education of Adults : ESREA.

European Association for Research on the Education of Adults - ESREA
Helsinki : ESREA, 1997-
URL: <http://www.helsinki.fi/jari/esrea/>
continuing education; educational research; information network; lifelong learning; eLearning; Europe

[0034400]

Final report on the implementation of the first phase of the Community action programme Leonardo da Vinci (1995-1999) report from the Commission / Commission of the European Communities.

European Commission
Luxembourg : EUR-OP, 2000, 28 p.
(Documents COM, (2000) 863 final)
ISSN 0254-1475; Cat.No. KT-CO-00-835-EN-C
http://europa.eu.int/comm/education/leonardo/report_en.html
training programme; crossborder cooperation; student mobility; training policy; EC policy; continuing vocational training; EC programme; lifelong learning; EC countries

[0035888]

Follow-up to the report on concrete future objectives of education and training systems document from the Commission / European Commission -Directorate-General for Education and Culture.

European Commission, Directorate General for Education and Culture
Brussels : European Commission, 2001, 16 p.
educational policy; quality of education; student mobility; school-enterprise relationship; basic education; training system; EC policy; training of trainers; foreign language teaching; lifelong learning; EC countries

[0035983]

Futuros objetivos precisos de los sistemas de educación y formación informe del Consejo "Educación" al Consejo Europeo / Consejo de la Unión Europea European Commission.

Brussels : Council of the European Union, 2001, 17 p.
educational policy; quality of education; student mobility; school-enterprise relationship; basic education; training system; EC policy; training of trainers; foreign language teaching; lifelong learning; EC countries

[0035945]

Gli obiettivi futuri e concreti dei sistemi di istruzione e di formazione relazione del Consiglio (Istruzione) al Consiglio europeo / Consiglio dell'Unione Europea.

European Commission
Brussels : Council of the European Union, 2001, 17 p.
educational policy; quality of education; student mobility; school-enterprise relationship; basic education; training system; EC policy; training of trainers; foreign language teaching; lifelong learning; EC countries

[0036920]

Jobrotation : a new track in Europe : report on the main themes from the opening conference.

Jobrotation : a new track in Europe. Vienna. 1996
Silkeborg : EU Jobrotation, 1996, 54 p.
fight against unemployment; EC policy; employment creation; staff training unemployed worker; employment policy; job rotation; lifelong learning; ADAPT; EC countries; Denmark

[0035948]

Konkreta framtidsmål för utbildningssystemen rapport från rådet (utbildning) till Europeiska rådet/ Europeiska Unionens Råd.

European Commission

Brussels : Council of the European Union, 2001, 17 p.
educational policy; quality of education; student mobility; school-enterprise relationship; basic education; training system; EC policy; training of trainers; foreign language teaching; lifelong learning; EC countries

[0034405]

Die konkreten künftigen Ziele der Bildungssysteme Bericht der Kommission/ Commission of the European Communities.

European Commission
Luxembourg : EUR-OP, 2000, 25 p.
(Documents COM, (2001) 59 final)
ISSN 0254-1467; Cat.No. KT-CO-00-??-DE-C
http://europa.eu.int/comm/education/objet_de.pdf
educational policy; quality of education; student mobility; school-enterprise relationship; basic education; training system; EC policy; training of trainers; foreign language teaching; lifelong learning; EC countries

[0035813]

Leitlinien für beschäftigungspolitische Maßnahmen der Mitgliedstaaten im Jahr 2000 und Empfehlungen des Rates zur Durchführung der Beschäftigungspolitik der Mitgliedstaaten.

[Guidelines for Member States' employment policies for 2000 and recommendations of the Council.]
European Commission, Directorate General for Employment and Social Affairs
Luxembourg : EUR-OP, 2000, 35 p.
(Beschäftigung und Soziales)
ISBN 92-828-8957-2; Cat.No. KE-26-99-352-DE-C
employment policy; employment growth; employment creation; labour market; economic policy; EC policy; lifelong learning; EC countries

[0035653]

Lifelong learning and employability : is the European model of vocational training in crisis / Winfried Heidemann.

Heidemann, Winfried
European Trade Union Confederation - ETUC
Brussels : ETUC, 2000, 24 p.
(Discussion and working papers)
ISSN 1025-2533
<http://www.etuc.org/etui/publications/DWP/Heidemann2.PDF>
continuing education; employment; EC policy; trend; employment policy vocational training; training policy; training innovation; lifelong learning employability; EC countries

[0037403]

Netd@ys Europe 2000.

European Commission, Directorate General Education and Culture
Brussels : European Commission, 2000-
URL: <http://www.netdays2000.org/>
educational innovation; educational technology; computer literacy; lifelong learning; eLearning; EC countries

[0035836]

Les Objectifs concrets futurs des systèmes d'éducation et de formation rapport du Conseil "Education" au Conseil européen/ Conseil de l'Union européenne European Commission.

Brussels : Council of the European Union, 2001, 17 p.
educational policy; quality of education; student mobility; school-enterprise relationship; basic education; training system; EC policy; training of trainers; foreign language teaching; lifelong learning; EC countries

[0034404]

Les objectifs concrets futurs des systèmes d'éducation rapport de la Commission / Commission of the European Communities European Commission.

Luxembourg : EUR-OP, 2000, 25 p.
(Documents COM, (2001) 59 final)
ISSN 0254-1491; Cat.No. KT-CO-00-055-C
http://europa.eu.int/comm/education/objet_fr.pdf
educational policy; quality of education; student mobility; school-enterprise relationship; basic education; training system; EC policy; training of trainers; foreign language teaching; lifelong learning; EC countries

[0035947]

Os objectivos futuros concretos dos sistemas de educação e formação relatório do Conselho (Educação) para o Conselho Europeu / Conselho da União Europeia.

European Commission
Brussels : Council of the European Union, 2001, 17 p.
educational policy; quality of education; student mobility; school-enterprise relationship; basic education; training system; EC policy; training of trainers; foreign language teaching; lifelong learning; EC countries

[0037492]

PaceSetter : electronic newsletter of the EuroPACE network.

Europace
Leuven : Europace, 1999-
URL: <http://www.europace.be/pacesetter/>
educational innovation; distance study; educational technology; eLearning lifelong learning; Europe

[0035783]

Plan d'action eLearning : penser l'éducation de demain communication de la Commission au Conseil et au Parlement européen / Commission des Communautés européennes.

Commission of the European Communities
(Documents COM, (2001) 172 final, 19 p.)
Luxembourg : EUR-OP, 2001
ISSN 0254-1491; Cat.No. KT-CO-OO-???-FR-C

http://libserver.cedefop.eu.int/vetelib/eu/leg/com/com_2001_0172_fr.pdf

information technology; innovation; multimedia system; technological change; skill shortage; access to employment; social integration; employment creation; eLearning; lifelong learning; EC countries

[0034401]

Rapport final concernant la mise en oeuvre de la première phase du programme d'action communautaire Leonardo da Vinci (1995-1999) rapport de la Commission / Commission of the European Communities.

European Commission
Luxembourg : EUR-OP, 2000, 28 p.
(Documents COM, (2000) 863 final)
ISSN 0254-1491; Cat.No. KT-CO-00-835-FR-C
http://europa.eu.int/comm/education/leonardo/report_en.html
training programme; crossborder cooperation; student mobility; training policy; EC policy; continuing vocational training; EC programme; lifelong learning; EC countries

[0035951]

Oi sigkedrimenoi melontiki stoxi ton aistimatou ekpedevsis kai katartisekthesi tou Simboulio Pediais pros to Europaiko Simboulio.

European Commission
Brussels : Council of the European Union, 2001, 17 p.
educational policy; quality of education; student mobility; school-enterprise relationship; basic education; training system; EC policy; training of trainers; foreign language teaching; lifelong learning; EC countries

[0035950]

Uddannelsessystemernes Konkrete fremtidige mål Rapport fra Rådet (uddannelse) til Det Europæiske Råd / Rådet for den Europæiske Union European Commission.

Brussels : Council of the European Union, 2001, 17 p.
educational policy; quality of education; student mobility; school-enterprise relationship; basic education; training system; EC policy; training of trainers; foreign language teaching; lifelong learning; EC countries

National policy documents

[0036932]

Bestandsaufnahme regionaler und überregionaler Kooperationsverbände/Netzwerke im Bereich lebensbegleitendes Lernen in Deutschland : Abschlussbericht.

[State of the art of regional and supraregional co-operation networks within the area of lifelong learning in Germany : final report]
Faulstich, Peter; Vespermann, Per; Zeuner, Christine
Universität Hamburg, Institut für Sozialpädagogik, Erwachsenenbildung und Freizeitpädagogik
Hamburg : Universität Hamburg, 2000, 59 p.
URL: <http://www.blk-III.de/LLL/LIT/BestNetzwerke.zip>
continuing education; cooperative; learning; government policy; lifelong learning; network; Germany

[0037508]

Dia viou mathisi.

[Lifelong learning]
General Secretariat for Adult Education, GSAE
Athens : GSAE, 2001-
URL: <http://www.lifelonglearning.gr/>
continuing education; government; lifelong learning; Greece

[0037129]

Evaluating welfare to work for young people / Terry Hyland and Denise Musson.

Hyland, Terry; Musson, Denise
In: Education and Training
Bradford : MCB University Press, 2001
ISSN 0040-0912
youth training; employment programme; youth policy; government policy; training policy; training evaluation; United Kingdom

[0035060]

Information Society Ireland, third report of Ireland's Information Society Commission.

Information Society Commission
Dublin : Stationery Office, 2000, 152 p.
ISBN 0-7076-6599-X
URL: http://www.isc.ie/cgi-local/download.cgi/ISCThirdReport.pdf?f=ISCThirdReport.pdf&dir=Third_Report_of_Irelands_Information_Society_Commission
information technology; conditions of employment; continuing education government policy; school; skill development; training material; training of trainers; Internet; Ireland

[0037457]
ITiS : National Action Programme for ICT in Schools.
Ministry of Education and Science
Stockholm : Ministry of Education and Science, 2000-
URL: <http://www.itis.gov.se/>
educational technology; government policy; teacher training; continuing education; computer literacy; lifelong learning; eLearning; Sweden

[0036913]
LebensLangesLernen : Expertisen zu Lebenslangem Lernen, Lebensarbeitszeiten, Lebensweiterbildungskonten.
[Lifelong learning : experts' opinions on lifelong learning, life working times, continuing training accounts]
Senatsverwaltung für Arbeit, Berufliche Bildung und Frauen
Berlin : BBJ Verlag, 2001
(Schriftenreihe der Senatsverwaltung für Arbeit, Berufliche Bildung und Frauen, 44)
ISBN 3-930411-18-0
continuing vocational training; continuing education; government policy; hours of work; career development; training credit; EC policy; labour mobility; vocational training; lifelong learning; Germany

[0036839]
Lifelong learning.
Smith, Jim; Spurling, Andrea
London : Continuum, 1999, 288 p.
ISBN 0-30470-587-X
continuing education; access to education; adult learning; educational policy; government policy; United Kingdom

[0035974]
Lifelong learning and the new educational order / John Field.
Field, John
Stoke on Trent : Trentham Books, 2000, XII + 181 p.
ISBN 1-85856-199-X
educational research; adult learning; access to education; continuing education; educational policy; government policy; training policy; lifelong learning; information society; social exclusion; United Kingdom

[0036058]
Lifelong learning in the Netherlands : the state of the art in 2000.
Doets, Cees; Hake, Barry; Westerhuis, Anneke
Centrum voor Innovatie van Opleidingen - CINOP; Max Goote Kenniscentrum voor

Beroepsonderwijs en Volwasseneneducatie - MGK's-Hertogenbosch : CINOP, 2001, 136 p.
(Expertisecentrumreeks)
ISBN 90-5003-333-4
continuing education; adult; educational innovation; educational needs educational policy; government policy; training method; lifelong learning; Netherlands

[0035746]
Perspectives on the new economy of corporate citizenship / edited by Simon Zadek, Niels Hojensgard, Peter Raynard.
Zadek, Simon; Hojensgard, Niels; Raynard, Peter
The Copenhagen Centre - TCC
Copenhagen : TCC, 2001, 151 p.
ISBN 87-988161-0-1
economy; government policy; social policy; enterprise; trend; lifelong learning; EC countries

[0037128]
The 'learning society' and small and medium-sized enterprises : empowering the individual / Rick Holden and John Hamblett.
Holden, Rick; Hamblett, John
In: Journal of Vocational Education and Training
Wallingford : Triangle Journals, 2001
ISSN 1363-6820
adult learning; continuing education; small and medium enterprises; training policy; government policy; financing of training; lifelong learning; United Kingdom

[0036941]
The role of national qualification systems in promoting lifelong learning / Directorate for Education, Labour and Social Affairs, Education Committee.
Organisation for Economic Co-operation and Development - OECD
Paris : OECD, 2000, 7 p. (DEELSA/ED, (2000) 3)
continuing education; skill; occupational qualification; lifelong learning; qualification system

[0037924]
The social, the cultural and the economic case for lifelong learning : NIACE's response to the Learning and Skills Council draft corporate plan / NIACE.
National Institute of Adult Continuing Education - NIACE
Leicester : NIACE, 2001, 14 p.
training policy; adult learning; continuing education; government policy training institution; planning of training; training policy coordination; United Kingdom

EU / EEA countries

Austria

[0035422]
Bildung als Schlüssel zur Informationsgesellschaft.
[Education is the key to the information society]
Institut für Bildungsforschung der Wirtschaft - IBW
Vienna : IBW, 2000, 374 p.
ISBN 3-900671-85-0
educational research; choice of studies; continuing education; information dissemination; information technology; transition from school to work; Austria

[0037418]
Erwachsenenbildung in Österreich.
Bundesministerium für Bildung, Wissenschaft und Kultur - BMBMK
Wien : BMBWK, 2001-

URL: <http://www.erwachsenenbildung.at>
continuing education; information service; guidance service; distance study; lifelong learning; Austria

[0037417]
Institut für Berufs- und Erwachsenenbildungsforschung : IBE.
Johannes Kepler Universität Linz
Linz : Johannes Kepler Universität, 2001-
URL: <http://www.ibe.co.at>
continuing education; educational research; training evaluation; working conditions; vocational training; lifelong learning; Austria

[0037496]
Lebenslanges Lernen.
[Lifelong learning]
Koordinationsstelle für lebenslanges Lernen des bm: bwk

Vienna : BMBWK, 2001-
URL: <http://www.lebenslangeslernen.at/>
continuing education; training initiative; computer literacy; information technology; lifelong learning; Austria; EC countries

[0036474]

Lifelong Learning : Österreich im Kontext internationaler Strategien und Forschungen.

[Lifelong Learning : Austria within the context of international strategies and research]

Lassnigg, Lorenz

Vienna : IHS, 2000, 61 p.

(Reihe Soziologie/Sociological Series, 45)

ISSN 1605-8011

adult learning; economics of education; educational policy; Austria

Belgium

[0037667]

Besluit houdende de vaststelling van de vakken en de indeling van de vakken in algemene vakken, technische vakken en praktische vakken in het secundair onderwijs voor sociale promotie = Arrêté du Gouvernement flamand fixant les cours et la répartition des cours en cours généraux, cours techniques et cours pratiques dans l'enseignement secondaire de promotion sociale.

Vlaamse minister van Onderwijs en Vorming

Brussels : Moniteur Belge/Belgisch Staatsblad, 2001, p. 2697-2699

(Moniteur Belge/Belgisch Staatsblad, 29)

secondary education; technical training; practical training; practical skill continuing education; legislation; school administration; lifelong learning; Flanders; Belgium

[0037666]

Besluit van de Vlaamse regering betreffende de structuur van het secundair onderwijs voor sociale promotie = Arrêté du Gouvernement flamand relatif à la structure de l'enseignement secondaire de promotion sociale.

Vlaamse minister van Onderwijs en Vorming

Brussels : Moniteur Belge/Belgisch Staatsblad, 2001, p. 2028-2053

(Moniteur Belge/Belgisch Staatsblad, 22)

URL: http://194.7.188.126/justice/index_nl.htm

secondary education; continuing education; curriculum; school-enterprise relationship; legislation; educational system; lifelong learning; Flanders; Belgium

[0034430]

De jaren '90: het belang van basiscompetenties en -vaardigheden bij het leren van volwassenen.

Scheeren, Jo; Van De Poele, Luc

In: Nieuwsbrief SWAV, 4, p. 138-144

Leuven : Steunpunt Werkgelegenheid Arbeid en Vorming (SWAV), 2000

continuing education; evaluation; history; research and development; trend; lifelong learning; qualification system; Belgium; Flanders

[0037645]

Edufora : to be in or to be in.

Frans, Max

In: VCVO Nieuwsbrief, No.1, p. 14-17

Brussels : VCVO, 2001

education; continuing education; social work; cultural policy; evaluation; institutional framework; lifelong learning; socio-cultural work; Flanders Belgium

[0034420]

Flexibeler leren in modulaire structuur : Plus est en nous.

De Keyzer, Diane

In: Van a tot z, 3-4, p. 6-9

Antwerp : Vlaams Ondersteuningcentrum voor de Basiseducatie (VOCB), 2000

ISSN 0779-4924

continuing education; cognitive process; educational development; educational facility; history; society; learning organisation; lifelong learning; Belgium; Flanders

[0034428]

Investeren in een leven lang leren is investeren in een toekomst voor iedereen !

Sociaal-Economische Raad van Vlaanderen - SERV

In: SERV-Bericht, 8, p. 7-8

Brussels : SERV, 2000

continuing education; continuing vocational training; recommendation; social partners; lifelong learning; Belgium; Flanders

[0037633]

Koop geen opleiding maar resultaat.

[N'achetez pas de formation mais plutôt des résultats.]

Cobbaut, Jo

In: KMO Magazine, No.200, p.16-18

small and medium enterprises; in-plant training; continuing education continuing vocational training; vocational training; lifelong learning Flanders; Belgium

[0036307]

Levenslang leren, een leerschool op zich.

Dejonckheere, Henk

In: Nieuwsbrief SWAV, No. 4, p. 65-69

Leuven : Steunpunt Werkgelegenheid Arbeid en Vorming (SWAV), 2000

continuing education; educational objective; educational planning; educational policy; lifelong learning; Belgium; Flanders

[0034425]

Levenslang leren, tussen werknemer en werkgever, tussen sectoren en overheid.

In: Nieuwsbrief SWAV, 4, p. 70-72

Leuven : Steunpunt Werkgelegenheid Arbeid en Vorming (SWAV), 2000

continuing education; educational development; educational policy; history lifelong learning; Belgium; Flanders

[0037630]

Het maatschappelijk debat inzake levenslang leren in Vlaanderen en Europa.

[Le débat social relatif à l'apprentissage tout au long de la vie en Flandre et en Europe.]

Baert, Herman; Van Wiele, Isabel

Leuven : Centrum voor Sociale Pedagogiek, Katholieke Universiteit Leuven

(K.U.L), 2001, 171 p. + annexes

continuing education; continuing vocational training; society; lifelong learning; Flanders; Belgium; Europe

[0037647]

Het nieuwe discours over levenslang leren en het volksoontwikkelingswerk.

[Le nouveau discours sur l'apprentissage tout au long de la vie et le travail socioculturel.]

Hinnekind, Huib

In: Vorming, 3, p. 189-206

Brussels : VCVO, 2001

continuing education; older person; skill development; evaluation; lifelong learning; Flanders; Belgium

[0034437]

Op weg naar een kwaliteitsvol vormingsbeleid: de brug tussen rusthuizen en vormingsinstanties.

Messelis, Els

In: Wijs over Grijs, 4, p. 26-30

Brussels : DOE vzw, 2000

ISSN 1374-1373

older person; quality of training; training policy; lifelong learning; Belgium; Flanders

[0036236]

Verschuivingen in de basiseducatie.

Callens, Philippe

In: Van a tot z, No. 1-2, p. 3-5

Antwerp : Vlaams Ondersteuningcentrum voor de

Basiseducatie (VOCB), 2000

ISSN 0779-4924

basic education; basic training; continuing education; society; lifelong learning; training education relationship; Belgium; Flanders

Denmark

[0037232]

En reform med mening i? : 18 kronikker med væsentlige indlæg i debatten om en reform på voksen- og efteruddannelsesområdet : læring gi'r næring.

[The reform of adult and continuing training : does it make sense?]

Kvindeligt Arbejderforbund i Danmark - KAD; Nærings- og

Nydelsesmiddelarbejderforbundet - NNF;

Specialarbejderforbundet i Danmark - SID

Copenhagen : KAD, 1999, 88 p.

(Kroniksamling, 1999)

ISBN 87-89097-07-6

adult training; continuing education; semi-skilled worker; training policy training reform; lifelong learning; Denmark

[0036920]

Jobrotation : a new track in Europe : report on the main themes from the opening conference.

Jobrotation : a new track in Europe. Vienna. 1996

Silkeborg : EU Jobrotation, 1996, 54 p.

fight against unemployment; EC policy; employment

creation; staff training; unemployed worker; employment

policy; job rotation; lifelong learning; ADAPT; EC

countries; Denmark

[0037419]

UFV - Udviklingscenteret for folkeoplysning og voksenundervisning.

Copenhagen : Ufv, 2001-

URL: <http://www.ufv.dk/>

continuing education; research and development;

information dissemination; lifelong learning; Denmark

Finland

[0037477]

Avoin yliopisto Suomessa.

[Open university in Finland]

University of Helsinki

Helsinki : University of Helsinki, 2001-

URL: <http://www.avoinyliopisto.fi>

distance study; open learning; open university; database;

older person eLearning; lifelong learning; Finland

[0034617]

Työssä oppimisen reflektiivisyys ja kontekstuaalisuus.

[Reflectivity and contextuality in learning at work]

Järvinen, Annikki; Poikela, Esa

In: Aikuiskasvatus, 4, p. 316-324

Helsinki : Kansanvalistusseura, 2000

ISSN 0358-6197

staff training; on-the-job training; training-employment

relationship; personal development; place of work;

learning organisation; work based training; Finland

France

[0037460]

EDUCNET : Technologies de l'Information et de la Communication pour l'Enseignement.

Ministere de l'Education Nationale

Paris : Ministere de l'Education Nationale, 1998-

URL: <http://www.educnet.education.fr>

educational technology; information network; Ministry of

education; computer literacy; lifelong learning; France

[0036118]

Les Enjeux d'une refonte de la formation professionnelle continue : bilan pour un futur.

Lichtenberger, Yves; Méhaut, Philippe

Paris : MEDEF, 2001, 2 vols (37 p. + annexes)

URL: <http://www.medef.fr>

training reform; access to training; alternating training;

collective bargaining; continuing vocational training;

evaluation; financing of training; staff training; training

needs; training statistics; training-employment contract;

lifelong learning; France

[0035941]

Formation tout au long de la vie.

Jaquet, Dominique

Paris : ACTIS, 2000, 62 p.

continuing education; training innovation; lifelong learning;

France

[0035781]

La Formation professionnelle, nouveau droit de l'homme.

Santelmann, Paul

Paris : Gallimard, 2001, 226 p. (Folio actuel, 85)

ISBN 2-07-041782-4

continuing vocational training; training policy; regional

planning training-employment relationship; lifelong

learning; France

Germany

[0035337]

Auf dem Weg in die Jobgesellschaft? : Perspektiven für das Berufsbildungssystem.

[On the way to a job society? : Prospects for the vocational training system]

Pahl, Veronika

In: Zukunft der Arbeit - Qualifikationen der Zukunft, p. 10-12

Bonn : Kuratorium der Deutschen Wirtschaft für

Berufsbildung, 2000

dual system; continuing vocational training; modular

training; training needs analysis; trend; training system;

learning to learn; lifelong learning; Germany

[0036115]

Bedingungen lebenslangen Lernens im Beruf.

[Conditions of lifelong learning on the job.]

Lempert, Wolfgang

In: Zeitschrift für Berufs- und Wirtschaftspädagogik, 4

Stuttgart : Franz Steiner Verlag, 2001

ISSN 0172-2875

training research; dual system; experiential learning; on-

the-job training; training and teaching personnel; learning

to learn; lifelong learning; work based training; Germany

[0035336]

Berichtssystem Weiterbildung VII : Integrierter Gesamtbericht zur Weiterbildungssituation in Deutschland.

[Continuing vocational training reporting system VII :

integrated comprehensive report on the state of vocational

training in Germany]

Kuwan, Helmut; Gnahn, Dieter; Seidel, Sabine;
Bundesministerium für Bildung und Forschung - BMBF
Bonn : BMBF, 2000, XXII, 397 p.
*training statistics; adult training; continuing education;
continuing vocational training; training management;
training participation rate; lifelong learning; Germany*

[0036932]

**Bestandsaufnahme regionaler und überregionaler
Kooperationsverbände/Netzwerke im Bereich
lebensbegleitendes Lernen in Deutschland :
Abschlussbericht.**

[State of the art of regional and supraregional co-operation
networks within the area of lifelong learning in Germany :
final report]

Faulstich, Peter; Vespermann, Per; Zeuner, Christine
Universität Hamburg, Institut für Sozialpädagogik,
Erwachsenenbildung und Freizeitpädagogik
Hamburg : Universität Hamburg, 2000, 59 p.
URL: <http://www.blk-III.de/LLL/LIT/BestNetzwerke.zip>
*continuing education; cooperative; learning; government
policy; lifelong learning; network; Germany*

[0037769]

**Bildung, Ausbildung und Arbeitsmarktchancen in
Deutschland : eine Studie zum Wandel der Übergänge
von der Schule in das Erwerbsleben / Susanne
Steinmann.**

[Education, training and labour market opportunities in
Germany : a study of changes in the transition from school
to work.]

Steinmann, Susanne
Opladen : Leske und Budrich, 2000, 298 p. (Forschung
Soziologie, 110)
ISBN 3-8100-2965-3
*transition from school to work; youth training; initial
training; training needs analysis; training market; personal
development; training system lifelong learning; Germany*

[0037732]

Bildung in der Informationsgesellschaft / Volker Spies.

[Education in the information society.]

Spies, Volker
In: Aus Politik und Zeitgeschichte, No 6/7 (2001), p. 12-19
Tübingen : Paulinus, 2001
ISSN 0479-611x
*training policy; information technology; technological
change; training administration; educational institution;
training institution; knowledge management; lifelong
learning; Germany*

[0035374]

**Die bildungspolitischen Herausforderungen aus der
Sicht der Bundesregierung.**

Bulmahn, Edelgard
[Education policy challenges from the perspective of the
German federal government]

In: Handbuch der Aus- und Weiterbildung, p. 1-19
(suppl.2110/118)
Cologne : Deutscher Wirtschaftsdienst, 1999
ISBN 3-87156-033-2
*educational policy; computer based training; continuing
vocational training; training policy; vocational training;
learning to learn; lifelong learning Germany*

[0036393]

La qualità nei processi formativi in Germania.

[The training processes' quality in Germany]

Giovannini, Fabrizio; Bundesinstitut für Berufsbildung -
BIBB; Bundesministerium für Bildung und Forschung -
BMBF
In: Osservatorio Isfol, No. 5, p. 57-81
Rome : ISFOL, 2000
ISSN 0391-3775

*quality of training; certification; continuing vocational
training; model; pilot project; training administration;
training course; training evaluation; training management;
training standard; training supply; lifelong learning quality
management; standard; Germany*

[0037092]

**Lebensbegleitendes Lernen im Beruf : internationaler
Kongress am 22. und 23. Oktober 1996 im Tagungs-
Centrum Messe (TCM) in Hannover = Lifelong learning
in working life : international conference at the
Tagungs-Centrum Messe (TCM) in Hannover.**

[Lifelong learning in working life : international conference
at the Tagungs-Centrum Messe (TCM) in Hannover.]

Institut für Entwicklungsplanung und Strukturforchung -
IES; Niedersachsen. Kultusministerium
Hannover : IES, 1997, 179 p.
*continuing education; educational system; vocational
education; educational policy; lifelong learning; Germany*

[0037090]

**Lebenslanges Lernen : Erfahrungen und Anregungen
aus Wissenschaft und Praxis : Ergebnisse aus der
Fachtagung vom 13. bis 15. Dezember 1995 in
Bensberg / hrsg. von Bernhard Nacke und Günther
Dohmen.**

[Lifelong learning : experiences and suggestions from
research and practice.]

Nacke, Bernhard; Dohmen, Günther; Katholische
Bundesarbeitsgemeinschaft für Erwachsenenbildung -
KBE
Würzburg : Echter, 1996, 179 p.
(EB Buch, 7)
ISBN 3-429-01789-0
*continuing education; self-instruction; case study;
information technology; lifelong learning; Germany*

[0035873]

**Lebenslanges Lernen : Programmbeschreibung und
Darstellung der Länderprojekte / Deutsches Institut für
Erwachsenenbildung.**

[Lifelong learning : descriptions of programmes and
projects.]

Bund-Länder-Kommission für Bildungsplanung und
Forschungsförderung - BLK
Bonn : BLK, 2001, 47 p.
(Materialien zur Bildungsplanung und zur
Forschungsförderung, 88)
ISBN 3-934850-11-1
*continuing education; educational policy; educational
reform; educational innovation; lifelong learning; Germany*

[0036913]

**Lebenslanges Lernen : Expertisen zu Lebenslangem
Lernen, Lebensarbeitszeiten,
Lebensweiterbildungskonten.**

[Lifelong learning : experts' opinions on lifelong learning,
life working

Senatsverwaltung für Arbeit, Berufliche Bildung und
Frauen
Berlin : BBJ Verlag, 2001
(Schriftenreihe der Senatsverwaltung für Arbeit, Berufliche
Bildung und Frauen, 44)
ISBN 3-930411-18-0
*continuing vocational training; continuing education;
government policy; hours of work; career development;
training credit; EC policy; labour mobility; vocational
training; lifelong learning; Germany*

[0036914]

**Lernen, ein Leben lang : Strategien für ein Lernzeit-
Konto / Beirat "Berufliche Bildung und
Beschäftigungspolitik" der Senatsverwaltung für
Arbeit, Soziales und Frauen.**

[Lifelong learning : strategies for learning credits]

Berlin : Senatsverwaltung für Arbeit, Berufliche Bildung und Frauen, 2001, 18 p.

continuing vocational training; educational innovation; hours of work learning; training credit; financing of education; lifelong learning; Germany

[0035370]

Vorschläge für Bundesregelungen in der beruflichen Weiterbildung : gewerkschaftliche Initiative.

[Recommendations for federal regulations in continuing vocational training]

Bayer, Mechthild

Gewerkschaft Erziehung und Wissenschaft - GEW

Frankfurt : Gewerkschaft Erziehung und Wissenschaft, 2000, 16 p.

training legislation; continuing vocational training; training policy coordination; training policy; training reform; learning to learn; lifelong learning; Germany

Greece

[0037508]

Dia viou mathisi.

[Lifelong learning.]

General Secretariat for Adult Education, GSAE

Athens : GSAE, 2001-

URL: <http://www.lifelonglearning.gr/>

continuing education; government; lifelong learning; Greece

[0036041]

I politiki apascholis tis Evropais kai I dierevnisi pros tis xores tis Kentrikis kai Anatolikis Evropis.

[Employment policy in the European Union and the expansion towards the countries of Central and Eastern Europe]

Baloti, Xenia D.

In: Epitheorisi Ergasiakon Scheseon, No. 21, p. 14-27

Athens : Eidiki Ekdotiki A.E.E.B.E., 2001

ISSN 1106-6970

employment policy; access to employment; economic development; educational development; female unemployment; fight against unemployment; long term unemployment; social partners; training development; youth unemployment; EC countries; Greece

[0036445]

I topikotita tis koinonikis oikonomias sta ethnika schedia drasis gia tin apascholisi (ESDA).

[The local character of social economy in the National Action Plans for Employment (ESDA)]

Ioannidou, Anastasia

In: Epitheorisi Ergasiakon Scheseon, No. 20, p. 64-72

Athens : Eidiki Ekdotiki A.E.E.B.E., 2000

ISSN 1106-6970

employment policy; continuing vocational training; disabled person; employment creation; fight against unemployment; job vacancy; transfer of learning; woman youth; lifelong learning; new technologies; social exclusion; Greece

Iceland

[0037705]

Samstaða ríkir um gildi menntunar nú á dögum / Thorsteinn Brynjar Björnsson.

[Agreement on the value of education today.]

Björnsson, Thorsteinn Brynjar

In: Morgunbladid, 22 Jul (2001), p. 25

Reykjavik : Arvakur, 2001

ISSN 1021-7266

school-enterprise relationship; continuing education; continuing vocational training; labour market; EC

programme; Cedefop; Leonardo da Vinci; Europass Iceland

[0036037]

Simenntun er æviverk fyrir alla : dagur simenntunar 28. ágúst.

[Continuing education is a lifelong process: Day of continuing education 28 August.]

Thoroddsen, Skuli

[Keflavik] : Midstod simenntunar a Sudurnesjum, [1999], 16 p.

continuing education; adult learning; adult training; continuing vocational training; Iceland

Ireland

[0037598]

Actions for lifelong learning : a report from the Joint Committee on Lifelong Learning.

Joint Committee on Lifelong Learning; Irish Business and Employers' Confederation - IBEC

Dublin : IBEC, [2001], 15 p.

adult learning; higher education; educational disadvantage; management attitude; literacy; access to education; in-plant training; career development; personal development; certification; Ireland

[0037572]

Certification en route to lifelong learning / Barbara Kelly.

Kelly, Barbara

Dublin : IITD, 2001, 11 p.

certification; open learning; in-plant training; training legislation; EC proposal; labour mobility; Cedefop; lifelong learning; Ireland

[0037583]

Department of Enterprise, Trade and Employment annual report, 2000.

Department of Enterprise, Trade and Employment

Dublin : Stationery Office, 2001, 88 p.

Ministry of labour; EC programme; financing of training; continuing vocational training; job seeker; access to education; in-service training; network; Ireland

[0036628]

Equality and access to lifelong learning : a model of good practice to enable people with disabilities to access, participate in and benefit from lifelong learning.

Sullivan, Estelle; Crowley, Sinead; Manning, Brian; Cork Institute of Technology - CIT; Department of Innovation in Education

Cork : South West Regional Authority, 2000, 59 p.

disabled person; access to education; continuing education; disadvantaged group; EC programme; project method; training needs; EMPLOYMENT; lifelong learning; Ireland

[0035060]

Information Society Ireland, third report of Ireland's Information Society Commission.

Information Society Commission

Dublin : Stationery Office, 2000, 152 p.

ISBN 0-7076-6599-X

information technology; conditions of employment; continuing education; government policy; school; skill development; training material; training of trainers; Internet; Ireland

[0037594]

Ireland's learning poor : adult educational disadvantage and cross-border co-operation : a report for the Centre for Cross Border Studies / Paul McGill, Mark Morgan.

McGill, Paul; Morgan, Mark
Armagh : Centre for Cross Border Studies, 2001, 120 p.
educational disadvantage; continuing education; crossborder cooperation; level of qualification; literacy; post-secondary education; higher education; financing of education; Northern Ireland; Ireland

[0037456]
National Centre for Technology in Education : NCTE.
Department of Education & Science
Dublin : Department of Education and Science, 2001-
URL: <http://www.ncte.ie/>
educational technology; information technology; teacher training; educational innovation; lifelong learning; eLearning; Ireland

[0035787]
The financing of vocational education and training in Ireland : financing portrait.
Fox, Roger; McGinn, Kathy
Luxembourg : EUR-OP, 2000, 75 p.
(Cedefop Panorama, 5107)
ISBN 92-896-0014-4; Cat.No. TI-30-00-178-EN-C
http://www2.trainingvillage.gr/etv/publication/download/pa_norama/5107_en.pdf
financing of training; unemployed worker; training system; training legislation; training statistics; ESF; Ireland

[0037421]
Women's Education Initiative.
Department of Education & Science
Dublin : Department of Education and Science, 2000-
<http://www.irigov.ie/educ/980216WomensInitiative.htm>
female unemployment; educational disadvantage; female status; lifelong learning; Ireland

Italy

[0036305]
Educazione degli adulti : il dibattito internazionale.
[Adult education : the international discussion]
De Natale, Maria Luisa
In: Formazione per il domani, No. 4, p. 21-44
Milan : Fondazione Clerici, 2000
continuing education; adult training; EC policy; educational policy; labour market; model; social structure; training method; EU countries; EU policy lifelong learning; Denmark; EC countries; Italy; United Kingdom

[0036619]
Educazione permanente e terza età.
[Lifelong education and third age]
Spallacci, Luigi
In: Prospettiva EP, No. 2-3, p. 3-10
Rome : Bulzoni, 2000
adult training; continuing education; older person; open university; social change; training method; working life; lifelong learning; Italy

[0036182]
L'Educazione degli adulti tra ambiguità e prospettive di sviluppo.
[Adult education between ambiguity and development prospects]
Angori, Sergio
In: Prospettiva EP, No. 2-3, p. 11-28
Rome : Bulzoni, 2000
continuing education; access to employment; continuing vocational training skill analysis; training legislation; training reform; training system; vocational rehabilitation centre; human capital; learning organisation; lifelong learning; Italy

[0036321]
La Formazione continua nei progetti Adapt.
[Continuing vocational training in Adapt projects]
Di Lieto, Giuseppe; Istituto per lo sviluppo della formazione professionale dei lavoratori - ISFOL, Struttura nazionale di supporto Adapt
Rome : ISFOL, 2000, 215 p.
continuing vocational training; EC programme; methodology; pilot project; training initiative; training partnership; training policy; ADAPT; EU programme; lifelong learning; Italy

[0036340]
La Formazione continua nel turismo al tempo dell'occupabilità : riflessioni e strumenti da un progetto sperimentale.
[Continuing vocational training in the tourism in the employability's time : considerations and tools from an experimental project]
Ente bilaterale nazionale per il turismo - EBNT
Milan : Angeli, 2000, 144 p.
(Collana Economia, 116)
ISBN 88-464-2561-8
tourism; certification; continuing vocational training; occupational qualification; pilot project; seasonal worker; training credit; training material; training method; competence; lifelong learning; Italy

[0036125]
La Formazione integrata : nuovi modelli e sviluppo del territorio.
[The integrated training : new models and local development]
Missaglia, Dario; Gilardi, Gianna; Zoppi, Sergio; Istituto di scienze amministrative e sociali - ISAS
Milan : Angeli, 2001, 240 p.
(Collana ISAS, 7)
ISBN 88-464-2665-7
training reform; apprenticeship; continuing education; continuing vocational training; curriculum development; educational reform; social partners; training administration; training innovation; lifelong learning; training education relationship; Italy

[0037476]
La Scuola Va- il portale della Scuola e della Formazione.
URL: <http://www.scuolava.it>
computer network; educational innovation; information network; vocational training; lifelong learning; eLearning; Italy

[0037487]
ICON : Italian culture on the net.
ICON Consortium
Pisa : ICON Consortium, 2001-
URL: <http://www.italicon.it/>
distance study; university; Italian language; cultural service; lifelong learning; eLearning; Italy

[0036643]
Normativa nazionale e regionale.
[National and regional legislation]
Torsello, Anna Maria
In: Osservatorio Isfol, No. 5, 106-126
Rome : ISFOL, 2000
ISSN 0391-3775
training legislation; career development; continuing vocational training; core skill; duration of studies; financial resource; financing of training; individual training; in-plant training; local administration; lifelong learning; Italy

[0036586]

Nuovo apprendistato : sperimentazione in Toscana.

[New apprenticeship : experimentation in Tuscany]
Regione Toscana - Dipartimento delle politiche formative e dei beni culturali, Servizio formazione professionale
Florence : Regione Toscana, 2000, 238 p.
apprenticeship; alternating training; apprentice; continuing vocational training; handicraft; local training initiative; small and medium enterprises; textile industry; training-employment relationship; lifelong learning; Italy; Tuscany

Netherlands

[0037461]

Kennisnet : the knowledge network.

Ministerie van Onderwijs, Cultuur en Wetenschappen - OCenW
Zoetermeer : Ministerie van Onderwijs, Cultuur en Wetenschappen, 2001-
URL: <http://www.kennisnet.nl>
educational technology; computer network; computer literacy; lifelong learning; eLearning; Netherlands

[0035302]

Leren op Latere Leef tijd.

[Lifelong learning]
Doets, Cees; Neuvel, Jan
Centrum voor Innovatie van Opleidingen – CINOP
's-Hertogenbosch : CINOP, 2000, 70 p.
ISBN 90-5003-321-0
continuing education; duration of training; older person; training needs; training participation rate; training supply; lifelong learning; Netherlands

[0036058]

Lifelong learning in the Netherlands : the state of the art in 2000.

Doets, Cees; Have, Barry; Westerhuis, Anneke
Centrum voor Innovatie van Opleidingen - CINOP; Max Goote Kenniscentrum voor Beroepsonderwijs en Volwasseneneducatie – MGK
's-Hertogenbosch : CINOP, 2001, 136 p.
(Expertisecentrumreeks)
ISBN 90-5003-333-4
continuing education; adult; educational innovation; educational needs; educational policy; government policy; training method; lifelong learning Netherlands

[0037423]

Max Goote Kenniscentrum voor Beroepsonderwijs en Volwasseneneducatie.

[Max Goote Expert Centre for Vocational Education and Adult Education.]
University of Amsterdam - UvA
Amsterdam : UvA, 2001-
URL: <http://www.educ.uva.nl/MGK/>
continuing education; vocational education; research centre; vocational training; lifelong learning; Netherlands

Norway

[0036044]

Børsnotering av voksnes kompetanse : og to aksjeposter.

[Adult education on the stock exchange : and two shares]
Båtnes, Per Inge
In: Curriculum Vitae, 01/2001, 3 p.
Oslo : Voksenopplæringsforbundet, 2001
ISSN 1500-760X
adult training; access to education; educational legislation; quality of training; lifelong learning; Norway

[0035741]

CV : curriculum vitae : tidsskrift for folkeopplysning og voksnes læring.

[Curriculum vitae : journal for adult education and learning.
Voksenopplæringsforbundet - VOFO
Oslo : VOFO, 2001-
URL: <http://www.vofo.no/cv/arkivet.html>
adult learning; pedagogics; culture; politics; lifelong learning; Norway

[0036222]

Etter- og videreutdanning ved UH : en internasjonal studie.

[Further and continuous education at universities and colleges : an international survey]
Brandt, Ellen
Oslo : NIFU, 2000, 53 p.
(NIFU skriftserie, 17/2000)
ISSN 0808-4572
continuing education; educational planning; further training; higher education; university; training needs; training institution; Norway

[0036625]

Kompetansereformen voksenopplæring : Endringer i opplæringsloven juni 2000 om rettigheter for voksne.

[The competence reform adult education : amendments to the act concerning vocational training June 2000 about adults right to education]
Stette, Øystein
Oslo : PEDLEX Norsk Skoleinformasjon, 2000, 23 p.
ISBN 82-7841-091-7
training legislation; access to education; adult training; continuing education; skill; apprenticeship; curriculum; educational legislation; quality of education; right to education; lifelong learning; Norway

[0036631]

Konfeksjon eller skreddersøm ? : et studium i voksenpedagogikk.

Søbakken, Ola Johan
Lillehammer : Høgskolen i Hedmark, 2000, 118 p.
ISBN 82-7671-140-5
adult learning; education; learning process; quality of education; research field; curriculum; lifelong learning; Norway

[0037425]

VOFO : Voksenopplæringsforbundet.

[Norwegian Association for Adult Education NAAE.]
Voksenopplæringsforbundet - VOFO
Oslo : VOFO, 2001-
URL: <http://www.vofo.no/>
continuing education; information service; educational planning; lifelong learning; Norway

[0037424]

VOX : Voksenopplæringsinstituttet.

[National Institute for Adult Education]
Voksenopplæringsinstituttet - VOX
Oslo : VOX, 2001-
URL: <http://www.vox.no/>
continuing education; adult learning; research centre; educational resource vocational training; lifelong learning; Norway

Portugal

[0037472]

Academia : programme européen d'échanges de praticiens de l'orientation Académie de Créteil.

[s.l.] : Académie de Créteil, 2001-

URL: <http://www.ac-creteil.fr/steurop/>

vocational counsellor; guidance teacher; job placement; EC programme; career development; Leonardo da Vinci; lifelong learning; Leonardo da Vinci; EC countries

Spain

[0036918]

Comparative studies on lifelong learning policies : report of a NIER/UIE joint project / edited by National Institute for Educational Research of Japan (NIER) and Unesco Institute for Education (UIE).

UNESCO Institute for Education - UIE; National Institute for Educational Research Japan - NIER

Tokyo : NIER, 1997, 312 p.

comparative analysis; continuing education; case study; initial training post-secondary education; learning; lifelong learning; Thailand; Mexico Burkina-Faso; Czech Republic; Japan; Australia; Canada; Sweden; Germany; Spain; South Africa

Sweden

[0037427]

Adult Education Initiative.

National Agency for Education and the Adult Education Initiative

[s.l.] : National Agency for Education and the Adult Education Initiative, 2001-

URL: <http://www.kunskapslyftet.gov.se/>

continuing education; adult learning; educational innovation; lifelong learning; Sweden

[0037446]

CSN : Centrala studiestödsnämnden.

Sundsvall : CSN, 2001-

URL: <http://www.csn.se/>

educational loan; financing of education; student allowance; adult learning; lifelong learning; Sweden

[0037489]

DISTUM : the Swedish Agency for Distance Education.

Distansutbildningsmyndigheten - DISTUM

Härnösand : DISTUM, 2001-

URL: <http://www.distum.se/>

distance study; continuing education; information technology; eLearning; lifelong learning; Sweden

[0037429]

FAS : Forskningsrådet för Arbetsliv och Socialvetenskap.

Swedish Council for Working Life and Social Research;

Forskningsrådet för Arbetsliv och Socialvetenskap - FAS

Stockholm : FAS, 2001-

URL: <http://www.fas.forskning.se/>

educational research; working life; social research; labour market; lifelong learning; Sweden

[0037488]

FlexVux.

Statens Skolor för Vuxna - SSV

Härnösand : Statens Skolor för Vuxna, 2000-

URL: <http://www.ssv.gov.se/>

distance study; information service; open learning; educational innovation continuing education; lifelong learning; eLearning; Sweden

[0037428]

Folkbildningsrådet.

Folkbildningsrådet - FBR

Stockholm : Folkbildningsrådet, 2001-

URL: <http://www.folkbildning.se/>

continuing education; financing of education; educational policy; lifelong learning; Sweden

[0037457]

ITiS : National Action Programme for ICT in Schools.

Ministry of Education and Science

Stockholm : Ministry of Education and Science, 2000-

URL: <http://www.itis.gov.se/>

educational technology; government policy; teacher training; continuing education; computer literacy; lifelong learning; eLearning; Sweden

[0037430]

Kommittén för Kvalificerad Yrkesutbildning.

[Commission on Advanced Vocational Education.]

Kommittén för Kvalificerad Yrkesutbildning - KY

Stockholm : Kommittén för Kvalificerad Yrkesutbildning, 2001-

URL: <http://www.ky.gov.se/>

vocational education; Ministry of education; evaluation; vocational training lifelong learning; Sweden

[0035768]

Lifelong learning in Sweden : the extend to which vocational education and training policy is nurturing lifelong learning in Sweden.

Boström, Ann Kristin; Boudard, Emmanuel; Siminou, Petroula

Luxembourg : EUR-OP, 2001, VI, 71 p.

(Cedefop Panorama, 5112)

ISBN 92-896-0038-1; ISSN 1562-6180; Cat.No. TI-35-01-320-EN-C

<http://www2.trainingvillage.gr/download/publication/panorama/5112EN.pdf>

continuing education; educational system; training partnership; learning strategy; lifelong learning; Sweden

[0036399]

Potentialer för lärande i processoperatörers arbete : en studie av operatörers lärande och arbete i högautomatiserad processindustri.

[Potential for learning in process operator work : a study of operator work in a highly automated process industry] Gustavsson, Maria; Linköpings Universitet, Institutionen för beteendevetenskap

Linköping : Linköping University, 2000, 228 p. (Linköping Studies in Education and Psychology, 71(2000))

ISBN 91-7219-853-2; ISSN 1102-7517

<http://www.bibl.liu.se/liupubl/disp/disp2000/ibv71s.htm>

skill development; case study; learning process; processing industry; staff training; work organization; competence; human capital; lifelong learning Sweden

[0037440]

SeniorNet Sweden.

Stockholm : SeniorNet Sweden, 1998-

URL: <http://www.seniornet.se>

computer literacy; voluntary organisation; computer network; older person; lifelong learning; eLearning; Sweden

[0037426]

Skolverket : nationell myndighet för barnomsorg och skola.

[Skolverket : National Agency for Education.].

Stockholm : Skolverket, 2000-

URL: <http://www.skolverket.se/>

continuing education; research and development; educational system; lifelong learning; eLearning; Sweden

[0034500]
The culture of adult learning in Sweden.
Sohlman, Åsa
Commission for Adult Learning
How adults learn. Washington, DC. 1998
Washington, DC : U.S. Department of Education, 1999, 26 p.
<http://www.ed.gov/pubs/HowAdultsLearn/Sohlman.pdf>
adult learning; educational policy; educational statistics; enrolment; social movement; vocational education; lifelong learning; Sweden

[0036623]
The foundation for lifelong learning : a comparative international study of adult skills in understanding and using written information.
Statens skolverk
Stockholm : Liber Distribution Publication Services, 2000, 120 p.
(The National Agency for Education Report, 188(2000))
ISSN 1103-2421
<http://www2.skolverket.se/BASIS/skolbok/webtext/trycksak/DDD/663.pdf>
adult learning; educational background; immigration; labour market; literacy reading; skill development; writing; lifelong learning; Sweden

United Kingdom

[0036130]
Adult education at the crossroads : learning our way out.
National Institute of Adult Continuing Education - NIACE
Leicester : NIACE, 2001, 256 p.
ISBN 1-86201-108-7
adult learning; continuing education; educational theory; social change; social effect; United Kingdom

[0036190]
Combined honours.
Arkin, Anat
In: People Management, No. 6/20, p. 42-46
London : Personnel Publications, 2000
ISSN 1358-6297
university-enterprise relationship; adult learning; continuing education; higher education; in-service training; university; lifelong learning; United Kingdom

[0036752]
Developing teachers : the challenges of lifelong learning.
Day, Christopher
Brighton : Falmer Press, 1999, 264 p.
ISBN 0-75070-748-8
teacher training; adult learning; continuing education; educational theory; in-service training; learning process; training theory; United Kingdom

[0037125]
E-ssential or e-lusion? / Toby Greany of the Campaign for Learning.
Greany, Toby
In: 't' Magazine
Truro : 't' magazine, 2001
ISSN 1359-2319
computer based training; trainees' attitude; employers' role; trend; learning method; learning process; interactive learning; Internet; United Kingdom

[0036078]
Formative assessment and learner autonomy in lifelong learning.
Ecclestone, Kathryn
London : Routledge Falmer, 2001, 192 p.
ISBN 0-41524-740-3
continuing education; adult learning; evaluation; learning pace; learning process; trainees' attitude; United Kingdom

[0037443]
Individual Learning Accounts.
Department for Education and Employment - DfEE
London : DfEE, 2001-
URL: <http://www.dfee.gov.uk/ila/index.shtml>
financing of education; educational loan; continuing education; lifelong learning; United Kingdom

[0037434]
Institute of Education : Lifelong Learning Group.
University of London - IoE, Institute of Education
London : Institute of Education, 2000-
URL: <http://www.ioe.ac.uk/lll/home.htm>
continuing education; post-compulsory education; research centre; vocational training; lifelong learning; United Kingdom

[0037896]
'It's the perfect education' : lifelong learning and the experience of Foundation-level GNVQ students / Ann-Marie Bathmaker.
Bathmaker, Ann-Marie
In: Journal of Vocational Education and Training, Vol 53, No 1, p. 81-100
Wallingford : Triangle Journals, 2001
ISSN 1363-6820
occupational qualification; second chance education; curriculum research; trainees' attitude; training evaluation; post-compulsory education; United Kingdom

[0029407]
Learning at work / edited by Frank Coffield.
Coffield, Frank; Policy Press; Economic and Social Research Council - ESRC
Bristol : Policy Press, 1998, 76 p.
ISBN 1-86134-123-7
adult learning; on-the-job training; continuing education; access to training; learning process; learning strategy; skill development; job requirements; lifelong learning; job rotation; learning organisation; United Kingdom; Germany

[0036839]
Lifelong learning.
Smith, Jim; Spurling, Andrea
London : Continuum, 1999, 288 p.
ISBN 0-30470-587-X
continuing education; access to education; adult learning; educational policy; government policy; United Kingdom

[0036480]
Lifelong learning.
Leicester, Mal; Field, John
London : Routledge Falmer, 2000, 352 p.
ISBN 0-75070-990-1
continuing education; access to education; adult learning; educational policy; educational theory; learning process; training policy; United Kingdom

[0035974]
Lifelong learning and the new educational order / John Field.
Field, John
Stoke on Trent : Trentham Books, 2000, XII + 181 p.
ISBN 1-85856-199-X
educational research; adult learning; access to education; continuing education; educational policy; government

policy; training policy; lifelong learning; information society; social exclusion; United Kingdom

[0037146]

Many ways to learn / Helen Rainbird.

Rainbird, Helen

In: 't' Magazine

Truro : 't' magazine, 2001

ISSN 1359-2319

adult learning; learning method; staff training; on-the-job training; in-plant training; continuing education; lifelong learning; work based training; United Kingdom

[0037435]

Marchmont observatory : researching lifelong learning and good practice.

University of Exeter

Exeter : University of Exeter, 2001-

URL: <http://www.lifelonglearning.ac.uk/>

manpower; university-enterprise relationship; distance study; manpower; skill development; lifelong learning; eLearning; United Kingdom

[0037436]

NIACE : National Institute for Adult and Continuing Education.

Leicester : NIACE, 2001-

URL: <http://www.niace.org.uk/>

continuing education; vocational training; research centre; continuing education; lifelong learning; eLearning; United Kingdom

[0036533]

Organic learning : mutual enterprise and the learning and skills agenda.

National Institute of Adult Continuing Education - NIACE

Leicester : NIACE, 2000, 32 p.

ISBN 1-86201-106-0

continuing education; adult learning; training management; training policy; training system; United Kingdom

[0036947]

Policies, politics and the future of lifelong learning / edited by Ann Hodgson.

Hodgson, Ann

London : Kogan Page, 2000, 210 p. (The future of education from 14+)

ISBN 0749432020

continuing education; educational policy; continuing education; post-compulsory education; lifelong learning; United Kingdom

[0037912]

The 'Learning Society' and small and medium-sized enterprises : empowering the individual / Rick Holden and John Hamblett.

Holden, Rick; Hamblett, John

In: Journal of Vocational Education and Training, Vol 53, No. 1, p. 121-136

Wallingford : Triangle Journals, 2001

ISSN 1363-6820

adult learning; continuing education; small and medium enterprises; training policy; financing of training; lifelong learning; knowledge society; United Kingdom

[0037924]

The social, the cultural and the economic case for lifelong learning : NIACE's response to the Learning and Skills Council draft corporate plan / NIACE.

National Institute of Adult Continuing Education - NIACE
Leicester : NIACE, 2001, 14 p.

training policy; adult learning; continuing education; government policy; training institution; planning of training; training policy coordination; United Kingdom

[0036069]

Welfare that works : beyond the New Deal.

Pinto-Duschinsky, David

Demos

London : DEMOS, 2001

ISBN 1-84180-065-1

social assistance; adult learning; employers' role; employment creation; social security; training programme; United Kingdom

[0037925]

Winners and losers in an expanding system : the NIACE survey on adult participation in learning 2001 / Fiona Aldridge and Alan Tuckett.

National Institute of Adult Continuing Education - NIACE

Leicester : NIACE, 2001, unpagged

ISBN 1 86201 125 7

http://libserver.cedefop.eu.int/vetelib/nat/gbr/gov/2000_0002.htm

access to education; access to training; training participation rate; educational research; lifelong learning; United Kingdom

Central and eastern European countries

[0037439]

Ro-Computer Literacy programme.

Government Department for Education and Sport

Ljubljana : Government Department for Education and Sport, 2001-

URL: <http://ro.zrsss.si/angl/okvir.htm>

computer literacy; educational technology; educational innovation; lifelong learning; eLearning; Slovenia

[0036041]

I Politiki apascholis tis Evropaikis Enosis kai I dierevnisi pros tis xores tis Kentrikis kai Anatolikis Evropis.

[Employment policy in the European Union and the expansion towards the countries of Central and Eastern Europe]

Baloti, Xenii D.

In: Epitheorisi Ergasiakon Scheseon, No. 21, p. 14-27

Athens : Eidiki Ekdotiki A.E.E.B.E., 2001

ISSN 1106-6970

employment policy; access to employment; economic development; educational development; female unemployment; fight against unemployment; long term unemployment; social partners; training development; youth unemployment; EC countries; Greece; Central and Eastern Europe

Situation at international level

International organisations

[0037694]

Analyse des politiques d'éducation: 2001.

Organisation for Economic Co-operation and Development - OECD, Centre for Educational Research and Innovation - CERI
Paris : OECD, 2001, 170 p.
(Enseignement et compétences)
ISBN 92-64-28636-5
educational policy; training development; educational development; post-secondary education; financing of training; educational technology; lifelong learning; OECD countries

[0036918]

Comparative studies on lifelong learning policies : report of a NIER/UIE joint project / edited by National Institute for Educational Research of Japan (NIER) and Unesco Institute for Education (UIE).

UNESCO Institute for Education - UIE; National Institute for Educational Research Japan - NIER
Tokyo : NIER, 1997, 312 p.
comparative analysis; continuing education; case study; initial training; post-secondary education; learning; lifelong learning; Thailand; Mexico Burkina-Faso; Czech Republic; Japan; Australia; Canada; Sweden; Germany; Spain; South Africa

[0031109]

Countdown : Unesco education news.

United Nations Educational, Scientific and Cultural Organization - UNESCO,
Education Programme
Paris : UNESCO, 1999-
<http://www.unesco.org/education/educnews/ouvcd.htm>
education; continuing education; educational development; training development; right to education; educational disadvantage; lifelong learning

[0035803]

Education policy analysis : 2001.

Organisation for Economic Co-operation and Development - OECD, Centre for Educational Research and Innovation - CERI
Paris : OECD, 2001, 152 p.
ISBN 92-64-18636-0
educational policy; training development; educational development post-secondary education; financing of training; educational technology; lifelong learning; OECD countries

[0036305]

Educazione degli adulti : il dibattito internazionale.

[Adult education: the international discussion]
De Natale, Maria Luisa
In: Formazione per il domani, No. 4, p. 21-44
Milan : Fondazione Clerici, 2000
continuing education; adult training; EC policy; educational policy; labour market; model; social structure; training method; EU countries; lifelong learning; Denmark; EC countries; Italy; United Kingdom

[0036222]

Etter- og videreutdanning ved UH: : en internasjonal studie.

[Further and continuous education at universities and colleges : an international survey]
Brandt, Ellen
Oslo : NIFU, 2000, 53 p. (NIFU skriftserie, 17/2000)

ISSN 0808-4572

continuing education; educational planning; further training; higher education university; training needs; training institution

[0037407]

Financing lifelong learning.

Organisation for Economic Co-operation and Development - OECD
Paris : OECD, 2000
URL: <http://www.oecd.org/els/education/fli/index.htm>
financing of education; OECD; financing of training; manpower; lifelong learning; international organisation

[0037408]

ILO : International Labour Office : Education activities.

International Labour Organisation - ILO
Geneva : ILO, 1998-
<http://www.ilo.org/public/english/dialogue/sector/sectors/educat.htm>
ILO; vocational training; employment policy; educational statistics; lifelong learning; international organisation

[0036937]

In Kompetenzen für alle investieren : Communiqué / Tagung der OECD-Bildungsminister.

Organisation for Economic Co-operation and Development - OECD
Paris : OECD, 2001, 7 p.
URL: <http://www.oecd.org/media/release/nw01-32d.pdf>
skill; training policy; adult learning; educational policy; lifelong learning; knowledge society; competence

[0037414]

International Association for Continuing Education and Training : IACET.

Washington : IACET, 2001-
URL: <http://www.iacet.org/>
continuing education; continuing vocational training; distance study; educational resource; research centre; lifelong learning; international organisation

[0037484]

International Centre for Distance Learning: - ICDL

UK Open University - UK OU
Milton Keynes : Open University, 2000-
URL: <http://www-icdl.open.ac.uk/icdl/>
distance study; research centre; database; educational technology; lifelong learning; eLearning; international organisation

[0028406]

International journal of lifelong education.

Jarvis, Peter; Parker, Stella
London : Taylor and Francis, 1991-
ISSN 0260-1370
educational policy; adult learning; educational innovation; continuing education; educational planning; learning strategy; learning; distance study; information technology; human resources management; skill development; educational research; lifelong learning

[0036938]

Investing in competencies for all : communiqué / meeting of the OECD education ministers.

Organisation for Economic Co-operation and Development - OECD
Paris : OECD, 2001, 7 p.

URL: <http://www.oecd.org/media/release/nw01-32a.pdf>
skill; training policy; adult learning; educational policy; lifelong learning; knowledge society; competence

[0036939]

Investir dans les compétences pour tous : communiqué / réunion des ministres de l'éducation des pays de l'OCDE.

Organisation for Economic Co-operation and Development - OECD

Paris : OECD, 2001, 7 p.

URL: <http://www.oecd.org/media/communique/nw01-32f.pdf>

skill; training policy; adult learning; educational policy; lifelong learning; knowledge society; competence

[0037092]

Lebensbegleitendes Lernen im Beruf : internationaler Kongress am 22. und 23. Oktober 1996 im Tagungs-Centrum Messe (TCM) in Hannover = Lifelong learning in working life : international conference at the Tagungs-Centrum Messe (TCM) in Hannover.

Institut für Entwicklungsplanung und Strukturforchung - IES; Niedersachsen. Kultusministerium

Hannover : IES, 1997, 179 p.

continuing education; educational system; vocational education; educational policy; lifelong learning; Germany

[0037474]

Rainbow : increasing the intercultural awareness among guidance counsellors.

Centre for International Mobility - CIMO

Helsinki : CIMO, 2001-

URL: <http://rainbow.cimo.fi/>

vocational guidance; vocational counsellor; in-service training; guidance teacher; lifelong learning; Europe

[0036941]

The role of national qualification systems in promoting lifelong learning / Directorate for Education, Labour and Social Affairs, Education Committee.

Organisation for Economic Co-operation and Development - OECD

Paris : OECD, 2000, 7 p. (DEELSA/ED, (2000) 3)

continuing education; skill; occupational qualification; lifelong learning qualification system

[0027631]

Selective bibliography : lifelong learning and training, a bridge to the future = Bibliographie sélective : education et formation tout au long de la vie, un pont vers l'avenir.

United Nations Educational, Scientific and Cultural Organisation - UNESCO

Seoul, South Korea : UNESCO, 1999, 22 p.

continuing vocational training; continuing education; employment; lifelong learning; EC countries

Africa

[0036918]

Comparative studies on lifelong learning policies : report of a NIER/UIE joint project / edited by National Institute for Educational Research of Japan (NIER) and Unesco Institute for Education (UIE).

UNESCO Institute for Education - UIE; National Institute for Educational Research Japan - NIER

Tokyo : NIER, 1997, 312 p.

comparative analysis; continuing education; case study; initial training; post-secondary education; learning; lifelong learning; Thailand; Mexico Burkina-Faso; Czech Republic; Japan; Australia; Canada; Sweden; Germany; Spain; South Africa

Asia

[0036923]

2000 research abstracts.

Korea Research Institute for Vocational Education and Training - KRIVET

Seoul, South Korea : KRIVET, 2001, 146 p. (Research material, 01-2)

ISBN 89-8436-249-2

training research; educational research; vocational school; core skill training system; human resources management; training programme; vocational guidance; lifelong learning; Korea

[0036918]

Comparative studies on lifelong learning policies : report of a NIER/UIE joint project / edited by National Institute for Educational Research of Japan (NIER) and Unesco Institute for Education (UIE).

UNESCO Institute for Education - UIE; National Institute for Educational Research Japan - NIER

Tokyo : NIER, 1997, 312 p.

comparative analysis; continuing education; case study; initial training post-secondary education; learning; lifelong learning; Thailand; Mexico; Burkina Faso; Czech Republic; Japan; Australia; Canada; Sweden; Germany; Spain; South Africa

[0037422]

Japanese government policies in education, science, sports and culture 1996.

Monbusho

Tokyo : Monbusho, 1996

URL: <http://www.wp.mext.go.jp/eky1996/>

government policy; Ministry of education; information technology; educational innovation; lifelong learning; Japan

Australia

[0037416]

ANTA : Australian National Training Authority.

Australian National Training Authority - ANTA

Brisbane : ANTA 2001-

URL: <http://www.anta.gov.au>

educational administration; Ministry of education; vocational training; lifelong learning; Australia

[0037464]

AQF : Australian Qualifications Framework.

Australian Qualifications Framework Advisory Board

Secretariat

Carlton : Australian Qualifications Framework Advisory

Board Secretariat, 2001-

URL: <http://www.aqf.edu.au/>

recognition of diplomas; information dissemination; vocational training; lifelong learning; accreditation of prior learning; Australia

[0035967]

Australian personal enrichment education and training programs : statistics 1998 : an overview / National Centre for Vocational Education Research.

National Centre for Vocational Education Research - NCVER

Adelaide : NCVER, 2000, 27 p.

ISBN 0873975928

training statistics; adult training; training participation rate; continuing education; personal development; lifelong learning; Australia

[0035862]

Bridging the divide : developing the institutional structures that most effectively deliver cross-sectoral education and training / Leesa Wheelahan.

Wheelahan, Leesa

National Centre for Vocational Education Research - NCVER

NCVER

Adelaide : NCVER, 2000, 82 p.

ISBN 0873976568

<http://www.ncver.edu.au/research/proj/nr8029.pdf>

continuing education; post-secondary education; higher education; vocational education; lifelong learning; Australia

[0037451]

Flexible learning leaders.

Australian National Training Authority - ANTA

Brisbane : ANTA, 2001-

URL: <http://www.flexiblelearning.net.au/leaders/>

training of trainers; vocational training; computer based training; lifelong learning; eLearning; Australia

[0037459]

IMS : global learning consortium.

IMS Global Learning Consortium

Burlington : IMS, 2001-

URL: <http://www.imsproject.org/>

computer based training; network; resource centre; university-enterprise relationship; distance study; lifelong learning; eLearning; international organisation

[0037415]

Lifelong Learning Network.

University of Canberra

Canberra : University of Canberra: Australia, 2001-

URL: <http://www.life-learning.net/>

continuing education; network; educational research; lifelong learning; Australia

[0035864]

New directions in Australia's skill formation : lifelong learning is the key /Chris Robinson.

Robinson, Chris;

National Centre for Vocational Education Research - NCVER

NCVER

Adelaide : NCVER, 2000, 38 p.

ISBN 0873976207

<http://www.ncver.edu.au/research/proj2/mk0001.pdf>
skill shortage; trend; training development; training policy; social change lifelong learning; Australia

United States and Canada

[0037438]

Adult literacy and life skills survey.

National Center for Education Statistics - NCES

Washington : NCES, 2001-

URL: <http://www.nces.ed.gov/surveys/all/>

skill analysis; adult learning; literacy; information technology; computer literacy; educational statistics; survey; lifelong learning; United States

[0037448]

Canada's SchoolNet = Rescol canadien.

Industry Canada

Ottawa : Industry Canada, 2000-

URL: <http://www.schoolnet.ca/home/>

educational innovation; computer network; educational technology; eLearning lifelong learning; Canada

[0037463]

Canadian Association for Prior Learning Assessment : CAPLA.

Ontario : CAPLA, 2001-

URL: <http://www.tyendinaga.net/fnti/prior/capla.htm>

adult learning; educational assessment; validation; non formal learning; accreditation of prior learning; lifelong learning; Canada

[0037480]

CLN : Community Learning Network.

Office of Learning Technologies - OLT

Quebec : Office of Learning Technologies, 2000-

URL: <http://olt-bta.hrdc-drhc.gc.ca/CLN/index.html>

computer literacy; information technology; community; community development; lifelong learning; Canada

[0037479]

Community Access Program : CAP.

Industry Canada - IC

Ottawa : Industry Canada, 2001-

URL: <http://cap-pac.ic.gc.ca/english/hub.htm>

computer literacy; community; information technology; lifelong learning; Canada

- [0037483]
CTC : Community Technology Centers.
 Office of Vocational and Adult Education - OVAE
 Washington : OVAE, 2001-
 URL: <http://www.ed.gov/offices/OVAE/CTC/>
educational technology; community; developing area; computer literacy; information technology; lifelong learning; United States
- [0037485]
Distance Learning Resource Network : DLRN.
 Distance Learning Resource Network - DLRN
 Phoenix : DLRN, 2000-
 URL: <http://www.dlrn.org/>
distance study; information network; information service; resource centre; adult learning; lifelong learning; United States
- [0035993]
European school-to-work systems : a view from the American States.
 National Governors' Association
 [S.l.] : National Governors' Association, 1995, 8 p.
 URL: <http://icdl.uncg.edu/ft/081299-02.html>
transition from school to work; youth training; training system; lifelong learning; EC countries; Denmark; Germany; United States
- [0037444]
HRDC : Human Resources Development Canada.
 Human Resources Development Canada - HRDC
 Quebec : HRDC, 2001
 URL: <http://www.hrdc-drhc.gc.ca/>
human resources management; manpower; information service; disadvantaged group; employment service; lifelong learning; Canada
- [0037452]
Learning Federation.
 Washington Advisory Group
 Washington : Washington Advisory Group, 2001-
 URL: <http://www.learningfederation.org/>
distance study; educational technology; educational research; eLearning; lifelong learning; United States
- [0037432]
National Research and Dissemination Centers for Career and Technical Education : NCCTE.
 US Department of Education, Office of Vocational and Adult Education - OVAE
 Washington : OVAE, 2001-
 URL: <http://www.nccte.com/>
vocational education; information dissemination; career development; research centre; continuing education; lifelong learning; United States
- [0037465]
National Skill Standards Board.
 National Skill Standards Board - NSSB
 Washington : NSSB, 1998-
 URL: <http://www.nssb.org/>
skill analysis; voluntary organisation; computer skills; skill shortage validation; non formal learning; lifelong learning; United States
- [0037455]
Office of Educational Technology : OET.
 US Department of Education
 Washington : US Department of Education, 2001
 URL: <http://www.ed.gov/Technology/index.html>
educational technology; educational policy; continuing education; educational innovation; lifelong learning; eLearning; United States
- [0037478]
One-stop system.
 US Department of Labor - US DOL
 Washington : US DOL, 2001-
 URL: <http://usworkforce.org/onestop/>
guidance service; continuing education; employment service; manpower; information service; lifelong learning; United States
- [0037462]
Prior learning assessment and recognition : PLAR = Évaluation et reconnaissance des acquis : ERA.
 Human Resources Development Canada - HRDC
 Quebec : HRDC, 1999-
 URL: <http://www.plar.com>
skill analysis; skill shortage; accreditation of prior learning; non formal learning; validation; lifelong learning; Canada
- [0037481]
Smart communities = collectivités ingénieuses.
 Industry Canada
 Ottawa : Industry Canada, 2001-
 URL: <http://smartcommunities.ic.gc.ca/>
community; regional development; information technology; quality of life; lifelong learning; Canada
- [0037482]
SUNY Learning Network.
 State University of New York - SUNY
 Albany : SUNY, 2000-
 URL: <http://sln.suny.edu/admin/sln/original.nsf>
distance study; open learning; university; eLearning; lifelong learning; United States
- [0037445]
Symbol University.
 Symbol Technologies
 Holtsville : Symbol Technologies, 2000-
 URL: <http://edu.symbol.com/>
distance study; educational innovation; open learning; lifelong learning; eLearning; United States
- [0037450]
Teacher quality : helping teachers through high-quality professional development.
 US Department of Education
 Washington : US Department of Education, 2000-
 URL: <http://www.ed.gov/teacherquality/development.html>
teacher training; career development; educational innovation; lifelong learning; United States
- [0037442]
The career training loan program.
 Student Loan Marketing Association - SLMA
 Marlton : SLMA, 1995-
 URL: <http://www.salliemae.com/paying/training.html>
educational loan; financing of training; lifelong learning; United States
- [0037458]
Towards a lifelong learning culture in Canada = vers l'apprentissage à vie au Canada.
 Human Resources Development Canada - HRDC, Office of Learning Technologies -OLT
 Quebec : HRDC, 2000-
 URL: <http://olt-bta.hrdc-drhc.gc.ca/>
educational technology; educational innovation; computer literacy; eLearning; lifelong learning; Canada

Annex

Members of the documentary information network

Austria

ABF - Arbeitsgemeinschaft Berufsbildungsforschung

IBE - Institut für Berufs- und
Erwachsenenbildungsforschung
Raimundstr. 17
A - 4020 Linz

Web address:
<http://www.ibe.co.at>

Contact person:
Ms. Marlis Milanovich
milanovich@ibe.co.at

IBW - Institut für Bildungsforschung der Wirtschaft
Rainergasse 38
A - 1050 Wien

Web address:
<http://www.ibw.at>

Contact person:
Ms. Susanne Klimmer
klimmer@ibw.at

Belgium (FR)

**FOREM - Office wallon de la Formation professionnelle et de l'Emploi
CIDOC - Centre intercommunautaire de documentation pour la formation professionnelle**

Boulevard Tirou 104
B - 6000 Charleroi

Web address:
<http://www.forum.be>

Contact persons:

Nadine Derwiduée
nadine.derwiduee@forem.be

Belgium (NL)

**VDAB - Vlaamse Dienst voor Arbeidsbemiddeling en Beroepsopleiding
ICODOC - unautair documentatie-centrum voor beroepsopleiding**

Keizerlaan 11
B - 1000 Brussel

Web address:
<http://www.vdab.be>

Contact persons:

Reinald van Weydeveldt
rweydev@vdab.be

Thomas Quaethoven
tquaetho@vdab.be

Denmark

DEL - Erhvervspaedagogiske Laereruddannelse

[The National Institute for Educational Training of Vocational Teachers]

Rosenorns Allé 31
DK - 1970 Frederiksberg C

Web address:
<http://www.delud.dk>

Contact persons:

Pia Cort, Research Assistant
pia.cort@delud.dk

Merete Heins, Librarian
merete.heins@delud.dk

Finland

NBE - National Board of Education

Hakaniemenkatu 2
PO Box 380
FIN-00531 Helsinki

Web address:
<http://www.oph.fi/>

Contact persons:

Matti Kyrö
matti.kyro@oph.fi

Arja Mannila
arja.mannila@oph.fi

France

Centre INFFO - Centre pour le développement de l'information sur la formation permanente

4, avenue du Stade de France
F-93218 Saint Denis La Plaine Cedex

Web address:
<http://www.centre-inffo.fr>

Contact persons:

Patrick Kessel, Director
kessel@easynet.fr

Danièle Joulieu, Head of Documentation
d.joulieu@easynet.fr

Stéphane Héroult, Documentation
s.heroult@easynet.fr

Germany

BIBB - Bundesinstitut für Berufsbildung [Federal Institute of Vocational Training]

Hermann-Ehlers-Str. 10
D - 53113 Bonn

Web address:
<http://www.bibb.de>

Contact persons:

Dieter Braecker, Head of Library
braecker@bibb.de

Martina Krause, Librarian
krause@bibb.de

Greece

OEEK - Ypourgeio Ethnikis Paideias kai Thriskeumatou [Organization for Vocational Education and Training]

1, Ilioupoleos St.
GR - 17236 Athens

Web address:
<http://www.oEEK.gr/>

Contact persons:

Loukas Zahilas, Director
zalouk@hol.gr

Ermioni Barkaba, Head of Documentation
oEEK20@ath.forthnet.gr

Iceland

MENNT (EDUCATE) - Samstarfsvettvangur atvinnulífs og skóla

Laugavegi 51
IS-101 Reykjavík

Web address:
<http://www.mennt.is>

Contact persons:

Stefania Karlsdóttir, General Director
stefania@mennt.is

Adelheidur Jónsdóttir, Project manager
alla@ment.is

Bára Stefánsdóttir, Librarian
barastef@mennt.is

Ireland

FAS - Training and Employment Authority

PO Box 456
27-33 Upper Baggot Street
IE - Dublin 4

Web address:
<http://www.fas.ie/>

Contact persons:

Ms. Margaret Carey, Head of Library
margaret.carey@fas.ie

Ms. Jean Wrigley, Librarian
jean.wrigley@fas.ie

Italy**ISFOL - Istituto per lo sviluppo della formazione professionale dei lavoratori**

Via Morgagni 33
I - 00161 Roma

Web address:
<http://www.isfol.it>

Contact persons:

Colombo Conti, Head of Documentation
isfol.doc2@iol.it

Luciano Libertini, isfol.doc2@iol.it

Luxembourg**FOPROGEST**

23, rue Aldringen
L - 2011 Luxembourg

Web address:
<http://www.foprogest.lu>

Contact persons:

Jerry Lenert, Director
AGN@foprogest.lu

The Netherlands**CINOP - Centrum voor Innovatie van Opleidingen**
[Centre for Innovation of Education and Training]

Pettelaarpark 1
Postbus 1585
NL-5200 BP's-Hertogenbosch

Web address:
<http://www.cinop.nl>

Contact persons:

Martine Maes
mmaes@cinop.nl

Annemiek Cox
acox@cinop.nl

Norway**NCU - Leonardo Norge**

PO Box 2608
St. Hanshaugen
N-0131 Oslo

Web address:
<http://www.teknologisk.no/leonardo>

Contact persons:

Aagot Van Elslande
Aagot.van.Elslande@teknologisk.no

Portugal**CIDES - Centro de Informação e Documentação Económica e Sociale**

Ministério do Trabalho e da Solidariedade
Praça de Londres 2-1 Andar
P - 1091 Lisboa Codex

Web address:
<http://www.mts.gov.pt>

Contact persons:

Odete Lopes dos Santos, Director
odete.santos@deppmts.gov.pt

Fátima Hora, Documentation
fatima.hora@deppmts.gov.pt

Spain**INEM - Instituto Nacional de Empleo**

Ministerio de Trabajo y Seguridad Social
Condesa de Venadito 9
E - 28027 Madrid

Web address:
<http://www.inem.es>

Contact persons:

Maria Luz de las Cuevas Torresano
Information and Documentation
mluz.cuevas@inem.es

Sweden

SIP – Internationella Programkontoret för utbildningsområdet

[The Swedish International Programme Office for Education and Training]

PO Box 22007
S-10422 Stockholm

Web address:
<http://www.programkontoret.se>

Contact Persons:

Heléne Säll
helene.sall@programkontoret.se

Rolf Nordanskog
rolf.nordanskog@programkontoret.se

Sandra Dias dos Santos Skogar
sandra.dias.dos.santos@programkontoret.se

United Kingdom

CIPD - Chartered Institute of Personnel and Development

CIPD House
35 Capm Road
UK-London SW 19 4UX

Web address:
<http://www.cipd.co.uk>

Contact persons:

Jennifer Schramm, Policy adviser
j.schramm@cipd.co.uk

Cathy Doyle, Information officer
c.doyle@co.uk

Cedefop (European Centre for the Development of Vocational Training)

Lifelong learning bibliography: a European VET perspective

No 1. January-June 2001

Luxembourg: Office for Official Publications of the European Communities

2002 – VI, 52 pp. – 21 x 29.7 cm

(Cedefop Dossier series ; 1 – ISSN 1608-9901)

ISBN 92-896-0120-5

Cat. No: TI-42-02-779-EN-C

Free of charge – 6005 EN –

The European Commission published its Memorandum on lifelong learning in October 2000. The Member States, EEA and candidate countries, as well as European institutions and non-government organisations were given until 30 June 2001 to organise extensive consultation on the memorandum, involving a maximum number of European citizens. The period from January to June 2001 covered by the present bibliography, was therefore a time of intense debate and reflection on lifelong learning in Europe.

This first issue of Cedefop's Lifelong learning bibliography includes references to output from this productive period, as well as monographs, chapters, journal articles, legal texts, Internet sites and CD-ROMs dealing with lifelong learning at European, international and Member State levels.

This semi-annual bibliography is the printed counterpart of an online version available as a profile from our bibliographical database VET-Bib at: http://www.trainingvillage.gr/etv/information_resources/Library/profiles.asp

The perspective of this bibliography is both vocational and educational training in Europe. Data are provided: monthly by partner institutions from Cedefop's documentary information network, in each of the EU Member States, Norway and Iceland, who supply bibliographical records of the latest documents on vocational education and training; and daily, by Cedefop's librarians who select and add material from the EU and international organisations.

Lifelong learning bibliography: a European VET perspective

No 1
January - June 2001

European Centre for the
Development of Vocational Training

Europe 123, GR-570 01 Thessaloniki (Pylae)
Postal address: PO Box 22427, GR-551 02 Thessaloniki
Tel. (30) 310 490 111, Fax (30) 310 490 020
E-mail: info@cedefop.eu.int
Homepage: www.cedefop.eu.int
Interactive website: www.trainingvillage.gr

Free of charge – On request from Cedefop

6005 EN

OFFICE FOR OFFICIAL PUBLICATIONS
OF THE EUROPEAN COMMUNITIES
L-2985 Luxembourg

ISBN 92-816-0120-5

DOSSIER