

DOSSIER

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

No 5-6
January - December 2003

A Cedefop
Library and Documentation
Bibliography

Lifelong learning bibliography: a European VET perspective

No 5-6
January - December 2003

Cedefop Dossier series; 6

Luxembourg: Office for Official Publications of the European Communities, 2004

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, 2004

ISSN 1608-9901

© European Centre for the Development of Vocational Training, 2004
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) 23 10 49 01 11
Fax (30) 23 10 49 00 20
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.

Acknowledgements:

Lynne Chisholm, Cedefop lifelong learning flagship project
All members of ReferNet – the European network of reference and expertise

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

Table of contents

TABLE OF CONTENTS	1
FOREWORD	3
INTRODUCTION	5
KEY THEMES	7
SKILL DEVELOPMENT	7
<i>Literacy</i>	10
<i>Computer literacy</i>	10
<i>Learning to learn</i>	11
HUMAN RESOURCES DEVELOPMENT	11
<i>Financing</i>	13
<i>Training leave</i>	15
LEARNING INNOVATION	15
<i>Teachers and trainers</i>	17
<i>Work-related training</i>	19
<i>Higher education</i>	22
<i>Specific target groups</i>	24
<i>E-learning/open and distance learning</i>	27
ACCREDITATION OF PRIOR LEARNING	30
GUIDANCE AND COUNSELLING	32
COMMUNITY-BASED LEARNING	33
TRANSVERSAL THEMES	34
ACTIVE CITIZENSHIP	34
EMPLOYABILITY	35
PARTNERSHIP	36
SITUATION AT EUROPEAN LEVEL	37
EUROPEAN LEVEL	37
NATIONAL	41
<i>Austria</i>	41
<i>Belgium</i>	42
<i>Denmark</i>	43
<i>Finland</i>	44
<i>France</i>	45
<i>Germany</i>	46
<i>Greece</i>	49
<i>Iceland</i>	50
<i>Ireland</i>	50
<i>Italy</i>	51
<i>Luxembourg</i>	52
<i>Netherlands</i>	52
<i>Norway</i>	53
<i>Portugal</i>	53
<i>Spain</i>	53
<i>Sweden</i>	55
<i>United Kingdom</i>	55
CENTRAL AND EASTERN EUROPEAN COUNTRIES	57

SITUATION AT INTERNATIONAL LEVEL.....	60
INTERNATIONAL LEVEL	60
AFRICA.....	62
ASIA.....	63
AUSTRALIA	64
LATIN AMERICA.....	64
UNITED STATES AND CANADA	64
ANNEX.....	67
MEMBERS OF REFERNET THE EUROPEAN NETWORK OF REFERENCE AND EXPERTISE.....	67
<i>Austria</i>	67
<i>Belgium</i>	67
<i>Denmark</i>	67
<i>Finland</i>	67
<i>France</i>	67
<i>Germany</i>	68
<i>Greece</i>	68
<i>Iceland</i>	68
<i>Ireland</i>	68
<i>Italy</i>	68
<i>Luxembourg</i>	68
<i>Netherlands</i>	69
<i>Norway</i>	69
<i>Portugal</i>	69
<i>Spain</i>	69
<i>Sweden</i>	69
<i>United Kingdom</i>	69

Foreword

For moving forward on implementing lifelong learning, 2003 was a busy and productive year. By the latter part of 2002, following adoption of the *Detailed work programme on the follow-up to the concrete future objectives of education and training systems in Europe*⁽¹⁾, policy forces had gathered solidly around this policy reform agenda, in which implementing lifelong learning is a guiding orientation. By the beginning of 2003, thematic working groups⁽²⁾ at European level had been established for the follow-up to the 2002 *Copenhagen Declaration on enhanced cooperation in vocational education and training*, which is synchronised with what is called the 'Objectives process'.

In early 2003, the Barcelona European Council established the overall 'Lisbon strategy' target of making Europe's education and training systems a world reference by 2010, and pointed to the need for further specific action in vocational education and training to accompany that already underway for general education. In May 2003, the European Council agreed on five concrete benchmarks for education and training 2010. They include important markers for the progress to be made in implementing lifelong learning, such as cutting the rate of early school-leavers to an EU average of no more than 10 % and raising the EU average level of participation in lifelong learning to at least 12.5 % of the 25-64 age group.

Cedefop responded to the policy importance attached to lifelong learning by defining this as the overarching objective of its work for the period 2003-06⁽³⁾. Within this objective, three strategic themes were identified:

- (a) improving access to learning, mobility and social inclusion;
- (b) enabling and valuing learning;
- (c) supporting networks and partnerships in an enlarged European Union.

These became the overall guidelines for the June 2003 Cedefop conference *Getting to work on lifelong learning: policy, practice, partnership*⁽⁴⁾ which forms part of a series of linked activities to support the process of implementing lifelong learning in Europe. The activities have also included four thematic workshops⁽⁵⁾ in early 2003 and the copreparation, with the European Commission, of a Eurobarometer public opinion survey on lifelong learning⁽⁶⁾.

⁽¹⁾ All documents relevant for the Objectives process and the Copenhagen process, including lifelong learning, can be accessed via: http://europa.eu.int/comm/education/policies/2010/et_2010_en.html. [cited 26.4.2004].

⁽²⁾ The working group themes are: basic skills, foreign language teaching and entrepreneurship; ICT in education and training; increasing participation in maths and science; making best use of resources; mobility and European cooperation; open learning environment, active citizenship and inclusion; making learning attractive and strengthening links with working life and society; teacher and trainer education; validation of non-formal learning; a European credit transfer system for VET (ECVET); lifelong guidance; quality in VET; developing single transparency framework (new Europass). The last four groups have been placed specifically under the umbrella of the follow-up to the Copenhagen Declaration and the first nine within the Objectives process framework, although in practice all themes are relevant to a greater or lesser extent for both general education and vocational education and training. Cedefop manages a series of virtual communities serving these groups, which can be accessed at <http://cedefop.communityzero.com/>. [cited 26.4.2004].

⁽³⁾ Cedefop. *Medium-term priorities 2003-06*. Luxembourg: Office for Official Publications of the European Communities, 2003.

⁽⁴⁾ The full length conference proceedings and a summary report are available for downloading at Cedefop's ETV: <http://www.trainingvillage.gr>. The summary report is also available as a hard copy publication (and a printed version of the full-length conference proceedings is available from Cedefop as long as stocks last) via info@cedefop.eu.int.

⁽⁵⁾ These workshops dealt with the topics of integrating people with disabilities into training and employment, the potential of adaptive hypermedia for lifelong learning, the roles of time and money in engaging individuals for lifelong learning and workplace-based learning for older and low-qualified workers. The workshop reports are available together with the conference proceedings at <http://www.trainingvillage.gr>.

⁽⁶⁾ Cedefop. *Lifelong learning: citizens' views*. Luxembourg: Office for Official Publications of the European Communities, 2003. A second and more detailed analysis will also be published in summer 2004. Both reports are available at <http://www.trainingvillage.gr>.

The diversity and specificity of vocational education and training systems has meant that it has so far proved more useful to follow through the Copenhagen Declaration in a distinct way, albeit within the overall perspective of implementing lifelong learning. Rapid progress was made during 2003 in reaching agreement on a new 'Europass', which coordinates and rationalises several existing instruments that make training, competences and qualifications more transparent and readable across national borders, using the European CV⁽⁷⁾ as the anchor. Considerable progress was also made on the principles that should inform a credit transfer system for vocational education and training (ECVET) that will parallel the existing system in higher education (ECTS).

All countries in Europe have to act to make lifelong learning a reality. Most countries must act decisively and rapidly to have any chance of satisfying the goals espoused by education and training 2010. Cedefop's regular lifelong learning bibliography aims to be a support tool for those facing this challenge.

Lynne Chisholm
Cedefop lifelong learning flagship project

⁽⁷⁾ Information on the European CV is available at <http://www.cedefop.eu.int/transparency/cv.asp> and on the proposal for the 'new Europass' in the *Stocktaking report of the Copenhagen coordination group*. The new Europass is scheduled for adoption at the European Council in May 2004; further details are available via <http://cedefop.communityzero.com/transparency>.

Introduction

Lifelong learning bibliography: a European VET perspective

Introduction

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.

Data are provided: monthly by partner institutions from ReferNet - the European network of reference and expertise ⁽⁸⁾, in each Member State, Norway and Iceland, who supply bibliographical records of the latest documents on vocational edcation and training; and, by Cedefop's librarians who select and add material from the EU and international organisations.

Structure of the bibliography

This thematic bibliography is published semi-annually to inform VET specialists of new publications and documents on lifelong learning. Each issue of this series lists 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.

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: (<http://www.cedefop.eu.int/library.asp>) and the European training village: (<http://www.trainingvillage.gr>).

The bibliography is structured:

- (a) by subject 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 EU 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 a rough translation has been provided to give users an idea of an item. In addition, documents have been indexed using the *European training thesaurus*. Descriptors are listed under each bibliographic description and are presented in italics.

⁽⁸⁾ For contact details, see ReferNet at <http://www.cedefop.eu.int/directory.asp?refernet>.

Lifelong learning online profile

The problem with traditional bibliographies is that they are never quite up-to-date. As soon as they are printed, new documents appear which should be added.

Therefore, a dynamic version of the printed bibliography can be accessed online at:
http://www2.trainingvillage.gr/etv/III/III_prof_bib.asp (⁹)

Whenever new data are added to VET-Bib database, they are immediately included in the lifelong learning online profile.

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 in two main sections: one organised thematically following the main keywords of the European Commission's recent texts, the *Memorandum on lifelong learning* (¹⁰) and the communication *Making a European area of lifelong learning a reality* (¹¹); the other organised geographically.

How to obtain more information

The easiest way to obtain the full record of a document mentioned in the bibliography is to open the VET-Bib database, click on browse function, choose the index 'title' and type in the first few words of the title.

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, Documentation and Archive Service

(⁹) To access this service on the ETV (European training village), users should register.

(¹⁰) A memorandum on lifelong learning. Brussels: European Commission, 2000. (SEC (2000) 1832).

(¹¹) Making a European area of lifelong learning a reality: communication from the Commission. (Documents COM, (2001) 678). Luxembourg: Office for Official Publications of the European Communities, 2001.

Key themes

Skill development

Arbeit: die zweite Chance: zum Verhältnis von Arbeitserfahrungen und lebenslangem Lernen / Martin Baethge/Volker Baethge Kinsky. [Work: the second chance: relationship between working experience and lifelong learning.]. - Göttingen: SOFI, 2001. - 92 p.

Last visit to page: 01/2003.

<http://www.gwdg.de/sofi/frames/Texte/Waxmann-Artikel-MB-VBK.PDF>

Soziologisches Forschungsinstitut Göttingen - SOFI; Berlin-Brandenburgische Institut für Sozialforschung - BISS
lifelong learning; continuing vocational training; socialisation; working experience; skill; personal development; training statistics; Germany; report

Berufliche Schulen als regionale Kompetenzzentren / Ruth Ross und Rolf Dobischat. [Vocational schools as regional competence centres]. In: Zeitschrift für Bildungsverwaltung Vol 17, No 1, p. 47-61 (2002). - Frankfurt: Deutsche Gesellschaft für Bildungsverwaltung, 2002
ISSN 0179-5465
vocational school; local training initiative; continuing vocational training; skill; training innovation; transition from school to work; lifelong learning; Germany; report

Determinants of economic and social outcomes from a life-wide learning perspective in Canada / Richard Desjardins. In: Education economics vol. 11, no 1 (2003), p. 11-38 (2003). - London: Taylor and Francis, 2003
ISSN 0964-5292
economics of education; lifelong learning; social effect; skill development; learning method; educational research; Canada; journal article

European key competences: EKC. - [S.I.]: [s.n.], 2003-
Last visit to page: 12/2003.
<http://www.keycompetences.org/>
Dutch Alliance
key qualification; recognition of competences; lifelong learning; competence; social skill; employability of individuals; EU countries; website

European report on quality indicators of lifelong learning: fifteen quality indicators. - Brussels: European Commission - Directorate General for Education and Culture, 2002. - 95 p.
Last visit to page: 02/2003
ftp://ftp.cordis.lu/pub/documents_r5/natdir0000002/s_1829005_20020708_085955_GS021652en.pdf
European Commission. Directorate General for Education and Culture; Working Group on Quality Indicators of lifelong learning
lifelong learning; quality of training; quality of education; training statistics; skill development; access to training; economics of education; quality management; Europe; report

Evolución del sistema productivo: incidencia en las cualificaciones / Instituto de Formación y Estudios Sociales. [Evolution of the productive

system: incidence on the qualifications]. - Madrid: Ifes, 2000. - 193 p.

continuing vocational training; agriculture; skill; agriculture worker; certification of competences; level of education; agricultural policy; rural development; environmental education; technological change; Spain; monograph

Framework of actions for the lifelong development of competencies, presented to the Barcelona European Council. - Brussels: UAPME, 2002. - 6 p.
http://www.uapme.com/docs/pos_papers/2002/FINA_L%20DSE%20Framework%20of%20actions%20EN.doc
Union européenne de l'Artisanat et des Petites et Moyennes Entreprises - UAPME
recognition of competences; recognition of diplomas; social partners; EU countries; report

Framework of actions for the lifelong development of competences and qualifications: first follow-up report 2003. - Brussels: UNICE, 2003. - 69 p.
http://212.3.246.117/2/OBFBPPEBCPIMPKFFEEG_GJAAPDB69DWDEY9LI71KM/UNICE/docs/DLS/2003-01062-EN.pdf
Union des Confédérations de l'Industrie et des Employeurs d'Europe - UNICE; European Centre of Enterprises with Public Participation and of Enterprises of General Economic Interest - CEEP; Union européenne de l'Artisanat et des Petites et Moyennes Entreprises - UAPME
skill development; certification of competences; qualification; social partners; sectoral training; EU countries; report

Handlungskompetenz und Arbeitsgestaltung: höhere Anforderungen an ein Lernen im Prozess der Arbeit durch Veränderungen in der Arbeitswelt / Bärbel Bergmann. [Practical skills and the organization of work: increasing demands for learning during the work process]. In: Quem-Bulletin 2003, No 1, p. 2-7 (2003). - Berlin: Arbeitsgemeinschaft Quem, 2003
Last visit to page: 11 / 2003
ISSN 1433-2914
<http://www.abwf.de/main/publik/content/main/publik/bulletin/content/main/publik/bulletin/2003/B-01-03.pdf>
in company training; on the job training; competence; qualification; learning organisation; lifelong learning; employability of individuals; Germany; report

Interkulturelle Kompetenz / Jürgen Bolten. [Intercultural competence]. - Erfurt: Landeszentrale für politische Bildung Thüringen, 2002. - 115 p.
ISBN 3-931426-52-1
skill; multicultural environment; interpersonal communication; communication skill; continuing education; lifelong learning; culture; multinational enterprise; Germany; monograph

Karrierewege von Facharbeitern in modernisierten Betrieben: empirische Untersuchung / Uwe Hochmuth, Michael Mangold und Robert Soutanian. [Career paths for skilled workers in modernized enterprises: an empirical study]. In: Wirtschaft und Berufserziehung Vol 54,

No 10, p. 18-23 (2002). - Bielefeld: Bertelsmann Verlag, 2002
ISSN 0341-339X
skilled worker; in company training; qualification; career prospects; personal development; motivation; lifelong learning; Germany; report

Knowledge and skills for life: first results from PISA 2000. - Paris: OECD, 2001. - 322 p. - (Education and skills)
Also available in French: Connaissances et compétences: des atouts pour la vie: Premiers résultats de PISA 2000, ISBN 9264296719. - Also available in German: Lernen für das Leben: Erste Ergebnisse von PISA 2000, ISBN 9264596712. ISBN 9264196714
Organisation for Economic Co-operation and Development - OECD
key qualification; compulsory education; literacy; student; trainee assessment; lifelong learning; OECD countries; monograph

Kompetenzentwicklung durch arbeitsintegriertes Lernen in der Berufsbildung / Ralf Stegmaier. [Competence development and work based learning in vocational education and training]. - Heidelberg: Universität Heidelberg, 2000. - 219 p.
Thesis, University of Heidelberg, 2000.
<http://archiv.ub.uni-heidelberg.de/volltextserver/volltexte/2000/1091/pdf/dissertation.pdf>
work based training; skill; skill development; learning environment; learning organisation; lifelong learning; work organisation; on the job training; Germany; China; developing countries; thesis

Kompetenzentwicklung statt Bildungsziele ? / Günther Dohmen [et al.] [Competence development instead of educational objectives ?]. In: Report: Literatur- und Forschungsreport Weiterbildung 2002, No 49, 101 p. (2002). - Bielefeld: Bertelsmann Verlag, 2002
ISSN 0177-4166
knowledge society; competence; lifelong learning; adult learning; adult training; qualification; Germany; report

Kompetenzprofilung: Weiterbildungsbedarf und Lernformen in Zukunftsbereichen / Volker Heyse [et al.] [Competence profiling: continuing vocational training needs and forms of learning in sectors with good future prospects]. - Münster: Waxmann Verlag, 2002. - 280 p.
ISBN 3-8309-1189-0
competence; qualification; training needs; skill shortage; information technology; multimedia system; biotechnology; continuing vocational training; information personnel; information technology; lifelong learning; eLearning; computer based learning; Germany; report

Komplexität und Kompetenz: ausgewählte Fragen der Kompetenzforschung / Guido Franke. [Complexity and competence: selected issues in skills research]. - Bielefeld: Bertelsmann Verlag, 2001. - 359 p.
ISBN 3-7639-0949-4
skill; flexibility; lifelong learning; knowledge society; personal development; training research; vocational training; Germany; report

Der Kompetenzentwicklungsdialog als ein Beitrag zum betrieblichen Wissensmanagement / Thomas Hardwig. [Debate on competence development as a contribution to in-company knowledge management].

In: Quem-Bulletin 2002, No 2, p. 17-23 (2002). - Berlin: Arbeitsgemeinschaft Quem, 2002
ISSN 1433-2914
knowledge management; competence; in company training; staff training; learning organisation; lifelong learning; enterprise culture; interpersonal communication; Germany; report

Kontinuierliche Kompetenzentwicklung im IT-Bereich / Franz Stuber. [Continuous skills development in the IT sector]. In: Lernen und Lehren Vol 17, No 68, p. 157-160 (2002). - Bremen: Donat, 2002
ISSN 9407-7340
information technology; information personnel; vocational qualification; lifelong learning; self directed learning; computer based learning; training research; Germany; report

Learning and skills research: a journal for further education and lifelong learning. - London: LSDA, 2002-
In 2001 "College Research" was replaced by "Learning and skills research". The institution FEDA was also renamed and is now known as LSDA, the learning and skills development agency. - Last visit to page: 01/2003.
ISSN 1367-5664
<http://www.lsa.org.uk/research/services/journal.asp>
Library holdings: 2002-
Learning and Skills Development Agency - LSDA
training research; further training; higher education; adult training; lifelong learning; United Kingdom; journal

Learning Communities im Internet: Aneignung von Netzkompetenz als gemeinschaftliche Praxis / Roland Bader. [Learning communities on the Internet: acquiring Internet competence as common practice]. - Münster: LIT, 2001. - 373 p.
Dissertation, Universität Heidelberg, 2001.
ISBN 3-8258-5614-3
eLearning; Internet; computer based learning; information technology; lifelong learning; self directed learning; teaching personnel; Germany; thesis

Learning to be employable: new agendas on work, responsibility and learning in a globalizing world / by Christina Garsten, Kerstin Jacobsson. - Hounds Mills, Basingstoke: Palgrave Macmillan, 2003. - 304 p.
ISBN 1403901058
employability of individuals; labour market; labour market flexibility; manpower planning; empirical research; lifelong learning; skill development; competence; globalisation; EU countries; Sweden; monograph

Lernen im Wandel - Wandel durch Lernen: "Lernkultur Kompetenzentwicklung". [Changes in learning - change through learning: "skills development as a learning culture"]. - Berlin: ABWF, 2000
http://www.abwf.de/main/home/frame_html?feld=fopr
Bundesministerium für Bildung und Forschung - BMF; Arbeitsgemeinschaft Betriebliche Weiterbildungsforschung - ABWF
lifelong learning; research programme; skill; skill; learning strategy; training programme; skill development; educational objective; Germany; work programme

Lernkultur Kompetenzentwicklung: Infrastrukturen für neue Lernkulturen / Johannes Sauer. [Competence development as learning]

culture; infrastructures for new learning cultures]. In: Quem-Bulletin 2002, No 2, p. 1-7 (2002). - Berlin: Arbeitsgemeinschaft Quem, 2002
ISSN 1433-2914

self directed learning; lifelong learning; eLearning; continuing vocational training; on the job training; computer based learning; training innovation; learning organisation; skill development; Germany; report

Lifelong development of competences and qualifications: roles and responsibilities: Athens, 2003. - Thessaloniki: CEDEFOP, 2003. - 8 p.
http://libserver.cedefop.eu.int/vetelib/eu/pub/cedefop/wp/2003_0001_en.pdf

European Centre for the Development of Vocational Training - CEDEFOP; European Training Foundation - ETF; Federation of Greek Industries; Greek General Confederation of Labour - GSSE
competence; skill shortage; lifelong learning; training employment relationship; EU countries; conference paper

Lifelong learning in the global knowledge economy: challenges for developing countries. - Washington, DC: World Bank, 2003. - 141 p. - (Directions in development)
Last visit to page: 06/2003-

ISBN 0-8213-5475-2
http://www1.worldbank.org/education/lifelong_learning/publications/Lifelong%20Learning_GKE.pdf
lifelong learning; knowledge society; skill shortage; skill development; financing of training; monograph

Literacy skills for the world of tomorrow: further results from PISA 2000. - Paris: OECD, 2003. - 385 p.
ISBN 92-64-10286-8
Organisation for Economic Co-operation and Development - OECD
key qualification; compulsory education; literacy; student; trainee assessment; lifelong learning; OECD countries; monograph

Noch nicht 50 und fit wie ein Turnschuh: eine Analyse von Stellengesuchen Älterer: Selbstdarstellung, Qualifikationsprofile, Berufswünsche / Brigitte Gravalas. [Fit and under 50: an analysis of job searches by older persons: self-presentation, skills profiles, career preferences]. - Bielefeld: Bertelsmann Verlag, 2002. - 139 p.
ISBN 3-7639-0965-6
older person; qualification; skill; labour market; unemployment; lifelong learning; employability of individuals; Germany; report

Profiel leercompetenties voor het beroepsonderwijs. [Profile learning competences in vocational education and training]. - Zoetermeer: COLO, 2002. - 29 p.
Onstenk, Jeroen
skill; education system; career record; qualification; vocational education; higher education; employability of individuals; lifelong learning; Netherlands; report

Q-online: Bildung geht einfach weiter / Zentralstelle für die Weiterbildung im Handwerk e.V. [Q-online: training goes on and on]. - Dusseldorf: ZWH, 2003
Text from application. - Last visit to page 09/2003.
<http://www.q-online.de/intranet/content.tt2>
Zentralstelle für die Weiterbildung im Handwerk e.V. - ZWH

eLearning; handicraft; continuing vocational training; in company training; lifelong learning; skill development; Germany; directory

Qualifikations-Entwicklungs-Management QUEM / Arbeitsgemeinschaft betrieblicher Weiterbildungsforschung e.V. ABWF. [Skill development management QUEM]. - Berlin: ABWF, 2001

Text from application. Last visit to page: 04/2003.
http://www.abwf.de/main/home/frame_html_continuing_vocational_training;_training_research;_skill;_qualification;_training_innovation;_information_dissemination;_in_company_training;_educational_research;_Germany;_website

Stand der Erfassung und Dokumentation informell erworbener Kompetenzen: informelles Lernen im Prozess der Arbeit / Irmgard Frank. [State of identification and documentation of informally acquired skills: informal learning during work processes]. In: Grundlagen der Weiterbildung Vol 13, No 6, p. 286-289 (2002). - Neuwied: Luchterhand Verlag, 2002
ISSN 0937-2172
informal learning; social dialogue; European dimension; recognition of competences; lifelong learning; training policy; Germany; report

Successful participation for all: widening adult participation / Learning and Skills Council. - Coventry: LSC, 2003. - 15 p.
<http://www.lsc.gov.uk/NR/rdonlyres/e35hznvj6ydsms5cwvdihft6zqfqwrim2iz3lijwu50tjjcwidzlp07bhwb5idvrv476ie7dto4vf/29280849Participation.pdf>
educational policy; adult learning; lifelong learning; financing of education; educational planning; United Kingdom; pamphlet

Supporting lifelong learning: volume 2: organizing learning / edited by Fiona Reeve, Marion Cartwright and Richard Edwards. - London: Routledge Chapman & Hall, 2003. - 218 p.
ISBN 0-415-25929-0
Open University
lifelong learning; learning organisation; learning method; work based training; knowledge society; training management; skill development; Europe; Italy; United Kingdom; monograph

Vernetzte Kompetenzentwicklung: alternative Positionen zur Weiterbildung / Martin Allespach [et al.] [Skills development networks: alternatives to continuing vocational training]. - Berlin: Edition Sigma, 2002. - 404 p.
ISBN 3-89404-494-2
skill development; continuing vocational training; lifelong learning; personnel management; in company training; training partnership; employability of individuals; Germany; report

Zertifizierung non-formell und informell erworbener beruflicher Kompetenzen: Ergebnisse der Fachtagung "Erfassen, Beurteilen und Zertifizieren non-formell und informell erworbener beruflicher Kompetenzen". Gerald A. Straka [et al.] [Certifying non-formal and informal skills]. - Münster: Waxmann Verlag, 2003. - 260 p. - (Lernen, organisiert und selbstgesteuert; 4)
ISBN 3-8309-1249-8
informal learning; certification of competences; transparency of qualifications; continuing vocational training; lifelong learning; European dimension; recognition of competences; non formal learning; Germany; EU countries; report

Zur Zertifizierung informeller Kompetenzen / Bernd Käplinger. [On certifying informal skills]. In: Zeitschrift für Erwachsenenbildung Vol 10, No 2, p. 45-47 (2003). - Bielefeld: Bertelsmann Verlag, 2003 ISSN 0945-3164
informal learning; certification of competences; recognition of competences; self directed learning; lifelong learning; European dimension; transparency of qualifications; Germany; report

Literacy

21st century literacy summit: white paper. - Berlin: Bertelsmann Stiftung, 2002. - 100 p.
 Last visit to page: 09/2003.
<http://www.21stcenturyliteracy.org/white/WhitePaperdeutsch.pdf>
 Bertelsmann Stiftung; AOL Time Warner Foundation
literacy; work environment; computer literacy; knowledge society; educational technology; lifelong learning; skill obsolescence; citizenship; Norway; report

Actions for lifelong learning / a report from the Joint Committee on Lifelong Learning- Dublin: IBEC, [2001]. - 15 p.
 Joint Committee on Lifelong Learning; Irish Business and Employers' Confederation - IBEC
adult learning; higher education; educational deficit; management attitude; literacy; access to education; in company training; career development; personal development; certification of competences; Ireland; report

Institutionalising lifelong learning: creating conducive environments for adult learning in the Asian context / edited by Madhu Singh. - Hamburg: UNESCO Institute for Education, 2003. - 341 p.
 ISBN 92-820-1126-9 - Last visit to page: 04/2003.
 Singh, Madhu; United Nations Educational, Scientific and Cultural Organisation - UNESCO. Institute for Education - UIE; Policy dialogue on adult and lifelong learning in the Asian context (2002: [s.l.])
lifelong learning; adult learning; learning environment; literacy; educational planning; continuing education; Asia; developing countries; proceedings

Knowledge and skills for life: first results from PISA 2000. - Paris: OECD, 2001. - 322 p. - (Education and skills)
 Also available in French: Connaissances et compétences: des atouts pour la vie: Premiers résultats de PISA 2000, ISBN 9264296719. - Also available in German: Lernen für das Leben: Erste Ergebnisse von PISA 2000, ISBN 9264596712. ISBN 9264196714
 Organisation for Economic Co-operation and Development - OECD
key qualification; compulsory education; literacy; student; trainee assessment; lifelong learning; OECD countries; monograph

Learners for life: student approaches to learning: results from PISA 2000 / Cordula Artelt [et al.]- Paris: OECD, 2003. - 136 p.
 ISBN 92-64-10390-2
<http://www.pisa.oecd.org/Docs/download/LearnersForLife.pdf>
 Artelt, Cordula; Organisation for Economic Co-operation and Development - OECD

compulsory education; motivation; learning strategy; literacy; key qualification; trainees' attitude; lifelong learning; student; OECD countries; monograph

Literacy rules: Flanders and the Netherlands in the International Adult Literacy Survey. - Gent: Academia Press, 2002. - 210 p.
 ISBN 90-382-0424-8
 Verhasselt, Els
literacy; comparative analysis; adult learning; basic skill; lifelong learning; language; Netherlands; Belgium; Flemish Region; report

Literacy skills for the world of tomorrow: further results from PISA 2000. - Paris: OECD, 2003. - 385 p.
 ISBN 92-64-10286-8
 Organisation for Economic Co-operation and Development - OECD
key qualification; compulsory education; literacy; student; trainee assessment; lifelong learning; OECD countries; monograph

Pilot framework for educational provision for asylum seekers, refugees and minority linguistic groups, an IVEA working group report: volume 1 - lifelong learning / Irish Vocational Education Association. - Dublin: IVEA, 2002. - 36 p.
refugee; lifelong learning; educational needs; literacy; foreign language learning; training administration; training of trainers; Ireland; report

Planning learner centered adult literacy programmes / by Robert F. Arnoe, Susan E. Malone. - Paris: UNESCO, 1999. - 82 p. - (Fundamentals of educational planning; 58)
 ISBN 92-803-1168-9
<http://unesdoc.unesco.org/images/0011/001184/118471f.pdf>
 United Nations Educational, Scientific and Cultural Organisation - UNESCO. International Institute of Educational Planning - IIEP
continuing education; educational planning; lifelong learning; literacy; developed countries; developing countries; monograph

Computer literacy

21st century literacy summit: white paper. - Berlin: Bertelsmann Stiftung, 2002. - 100 p.
 Last visit to page: 09/2003.
<http://www.21stcenturyliteracy.org/white/WhitePaperdeutsch.pdf>
 Bertelsmann Stiftung; AOL Time Warner Foundation
literacy; work environment; computer literacy; knowledge society; educational technology; lifelong learning; skill obsolescence; citizenship; Norway; report

eFit Austria: bereit für die Zukunft. [eFit Austria: fit for the future]. - Vienna: BMBWK, 2000
 Title from title page. - Last visit to page: 01/2004
<http://www.efit.at/>
 Bundesministerium für Bildung, Wissenschaft und Kultur - BMBWK
information technology; new technologies; eLearning; computer literacy; lifelong learning; eLearning; Austria; website

Information and communication technology in education: a curriculum for schools and programme of teacher development. - Paris: Unesco, 2003. - 148 p.

<http://unesdoc.unesco.org/images/0012/001295/129538e.pdf>
United Nations Educational, Scientific and Cultural Organisation - UNESCO
computer literacy; educational technology; information technology; eLearning; secondary education; teacher training; curriculum development; developing countries; developed countries; report

Towards a knowledge-based Europe: the European Union and the information society: manuscript for information brochure for the general public. - [Brussels]: European Commission-Directorate General for Press and Communication, 2002. - 19 p.
Last visit to page: 02/2003
ftp://ftp.cordis.lu/pub/documents_r5/natdir0000024/s_1881005_20021024_161707_GL021881en.pdf
European Commission. Directorate-General for Press and Communication
computer literacy; technological change; new technologies; eLearning; knowledge society; information society; EU countries; monograph

Learning to learn

All aboard the e-learning train / Darin Hartley In: ASTD 54(7), p. 37-42 (2001). - Virginia: ASTD, 2001
American Society for Training and Development - ASTD
learning method; educational technology; computer based learning; bibliography; eLearning; United States; journal article

Getting started with e-learning / A. Patricia Galagan In: ASTD 54(5), p. 62-64 (2001). - Virginia: ASTD, 2001
American Society for Training and Development - ASTD
learning method; educational technology; computer based learning; eLearning; United States; journal article

Krachtige leeromgevingen in het middelbaar beroepsonderwijs: effect op motivatie en strategiegebruik bij zelfregulerend leren? [Powerful learning environments in secondary

vocational education: effect on motivation and strategy-use in self-regulated learning]. - Leiden: Universitair Facilitair Bedrijf, 2003. - 176 p.
ISBN 90-9016-440-5
learning method; educational research; problem solving; self directed learning; learning environment; motivation; Netherlands; report

Learning to think: learning to learn / Fiona Beddoes-Jones. In: Training Journal October 2001, p. 9-12 (2001). - Ely: Fenman, 2001
ISSN 1465-6523
learning process; cognitive process; learning method; training theory; sciences of education; United Kingdom; journal article

Oppimaan oppiminen toisen asteen koulutuksessa / Jarkko Hautamäki et al. [Learning to learn in secondary education]. - Helsinki: OPH, 2002. - 191 p. - (Opetushallitus. Oppimistulosten arviointi; 2)
ISBN 952-13-1371-4; ISSN 1237-1831
learning; lifelong learning; learning method; evaluation; self evaluation; Finland; report

Problem-based learning: ongelmaperustainen oppiminen ammatillisessa koulutuksessa ensimmäisen opiskeluvuoden aikana / Marja-Leena Lähteenmäki. [Problem-based learning for physiotherapist students during the first academic year]. - Tampere: Pirkanmaan Ammattikorkeakoulu, 2000. - 91 p. - (Pirkanmaan ammattikorkeakoulun julkaisusarja A. Tutkimukset ja selvitykset.; 1)
The publication contains an English abstract.
ISBN 952-5281-02-7; ISSN 1456-1913
learning method; informal learning; problem solving; training evaluation; trainees' attitude; Finland; thesis

The top ten myths of e-learning / John V. Moran. In: ASTD 54(7), p. 37-42 (2001). - Virginia: ASTD, 2001
American Society for Training and Development - ASTD
learning method; educational technology; computer based learning; eLearning; United States; journal article

Human resources development

Älter werden im Beruf: Instrumente zur flexiblen Mitarbeiterführung / Elke Dobner und Günther Dobner. [Aging during working life: tools for flexible human resources management]. - Heidelberg: Sauer, 2002. - 106 p.
ISBN 3-7938-7283-1
older worker; personnel management; human resources management; motivation; knowledge management; learning organisation; lifelong learning; in company training; Germany; report

Bildung ist Deutschlands wichtigster Rohstoff / Philipp Schuller und Stephan Willms. [Education is Germany's most important resource]. In: Personalwirtschaft Vol 30, No 7, p. 55-58 (2003). - Neuwied: Luchterhand Verlag, 2003
ISSN 0341-4698
human resources management; social dialogue; economics of education; employability of individuals; learning organisation; lifelong learning; economic resource; Germany; report

Council Resolution on 15 July 2003 on Social and Human Capital Building social and human capital in the knowledge society: learning, work, social cohesion and gender / The Council of the European Union. In: Official Journal of the European Union C 175, 24.07.2003, pp.3-6 (2003). - Luxembourg: Office for Official Publications of the European Communities, 2003
ISSN 1725-2423
http://libserver.cedefop.eu.int/vetelib/eu/leg/res/2003_175b_en.pdf
knowledge society; human resources management; access to training; information technology; equal opportunities; social integration; lifelong learning; EU countries; journal issue

The dynamics of VET and HRD systems / Loek F.M. Nieuwenhuis, Wim J. Nijhof (ed.)- Enschede: Twente University Press, 2001. - 180 p.
lifelong learning; knowledge society; training research; human resources management; employability of individuals; non formal learning;

formal learning; Netherlands; Germany; United Kingdom; compilation

Entschliessung der Rates vom 15. Juli 2003 zum Sozial - und Humankapital - Aufbau von Sozial- und Humankapital in der Wissensgesellschaft: Ausbildung, Beruf, sozialer Zusammenhalt und geschlechterperspektive / der Rat der Europäischen Union. In: Amtsblatt der Europäischen Union C 175, 24.07.2003, pp.3-6 (2003). - Luxembourg: Office for Official Publications of the European Communities, 2003
ISSN 1725-2407
http://libserver.cedefop.eu.int/vetelib/eu/leg/res/2003_175b_de.pdf
knowledge society; human resources management; access to training; information technology; equal opportunities; social integration; lifelong learning; EU countries; journal issue

Faktu suvestine: zmoniu istekliu pletra ir mokymasis visa gyvenima Lietuvoje= Fact-sheet: human resource development and lifelong learning in Lithuania- Vilnius: Profesinio mokymo informacine tarnyba, 2003
http://www.pmmc.lt/PMIT/doc/Fact-sheet_maketas.pdf
Profesinio mokymo informacine tarnyba [National Observatory in Lithuania]
vocational education; initial training; continuing education; Lithuania; documentary dossier

HRD and learning organisations in Europe / edited by Saski Tjepkema [et al.] - London: Routledge, 2002. - 208 p. - (Routledge studies in human resource development)
ISBN 0-415-27788-4
human resources management; learning organisation; lifelong learning; continuing vocational training; comparative analysis; work based training; on the job training; EU countries; monograph

Informal learning in the workplace: unmasking human resource development / John Garrick. - London: Routledge, 1998. - 224 p.
ISBN 0-415-18528-9
informal learning; on the job training; work based training; human resources management; lifelong learning; work based training; monograph

Innovative Weiterbildungskonzepte: Trends, Inhalte und Methoden der Personalentwicklung in Unternehmen / Hofmann, Laila Maja [et al.] [Innovative concepts for continuing education and training: trends, content and methods of personnel development in enterprises] trends, content and methods of personnel development in enterprises]. - 3rd ed. - Göttingen: Hogrefe, 2003. - 371 p.
ISBN 3-8017-1386-5
continuing vocational training; training innovation; training method; personnel management; eLearning; older worker; management training; learning organisation; lifelong learning; Germany; compilation

Integration von Arbeit und Lernen: Strategien zur Förderung von Beschäftigungsfähigkeit / Martina Morschhäuser. [Integration of work and learning: strategies for promoting employability]. In: Iso-Mitteilungen 2003, No 1, p. 47-56 (2003). - Cologne: Hansen, 2003
ISSN 1611-6933
employability of individuals; demography; older worker; working age population; lifelong learning; in company training; continuing vocational training;

human resources management; personnel management; Germany; report

Investors in People: eine Möglichkeit zur Verbesserung der beruflichen Weiterbildung in Deutschland ? / Elisabeth Krekel. [Investors in people: an opportunity for improving continuing vocational training in Germany ?]. In: Personalentwicklung als Kompetenzentwicklung p. 205-213 (2002). - Munich: Hampp, 2002
ISBN 3-87988-665-2
in company training; human resources management; lifelong learning; training system; personnel management; quality management; Germany; United Kingdom; report

The Irish Labour Market Review 2003: challenges facing the Irish labour market / Training and Employment Authority. - Dublin: FAS, 2003. - 74 p.
employment monitoring system; employment policy; lifelong learning; labour supply; financing of training; semi skilled worker; redundancy; human resources management; OECD; training programme; Ireland; annual report

Learning and training for work in the knowledge society: the constituents' views: report IV (2): fourth item on the agenda. - Geneva: ILO, 2003 - (International Labour Conference; 91st Session 2003, Report IV)
Also published in Arabic, Chinese, French, German, Russian and Spanish.
ISBN 92-2-112877-6; ISSN 0074-6681
<http://www.ilo.org/public/english/standards/reilm/ilc/ilc91/pdf/rep-iv-2.pdf>
knowledge society; vocational training; training legislation; human resources management; lifelong learning; report

The mid-term evaluation of the National Development Plan and Community Support Framework for Ireland 2000 to 2006 / edited by John Fitz Gerald, Colm McCarthy, Edgar Morgenroth and Philip O'Connell. - Dublin: ESRI, 2003. - 324 p. - (Policy Research Series; 50)
ISBN 0-7070-0221-4
[http://www.ndp.ie/newndp/r/PRS%2050%20\(minus%20Cont\).pdf](http://www.ndp.ie/newndp/r/PRS%2050%20(minus%20Cont).pdf)
Economic and Social Research Institute - ESRI
economic planning; Community funds; labour market; human resources management; expenditure; unemployed worker; older person; lifelong learning; Ireland; report

Organisationsentwicklung und Personalentwicklung in der zweiten Hälfte des Erwerbslebens: Erfahrungen aus einem Modellversuch zur Organisations- und Personalentwicklung mit älteren Mitarbeitern / Jürgen Wilke und Wolfgang Schnitzler. [Organisational development and personnel development during the second half of working life: experiences from a pilot project on organisational and personnel development with older workers]. In: Personalführung Vol 34, No 6, p. 58-66 (2002). - Dusseldorf: Deutsche Gesellschaft für Personalführung, 2002
ISSN 0723-3868
Bundesinstitut für Berufsbildung - BIBB
older worker; learning organisation; lifelong learning; small medium enterprise; qualification; training evaluation; personnel management; working age population; Germany; report

Résolution du Conseil du 15 juillet 2003 sur la constitution d'un capital social et humain dans la société de la connaissance: éducation et formation, travail, cohésion sociale et égalité des sexes / le Conseil de l'Union européenne. In: Journal officiel de l' Union européenne C 175, 24.07.2003, pp.3-6 (2003). - Luxembourg: Office for Official Publications of the European Communities, 2003
 ISSN 1725-2431
http://libserver.cedefop.eu.int/vetelib/eu/leg/res/2003_175b_fr.pdf
knowledge society; human resources management; access to training; information technology; equal opportunities; social integration; lifelong learning; EU countries; journal issue

Tertiary education policy in OECD countries: developing the human resource / Ian Whitman. In: European Journal of Education Vol 38, No 2, p. 191-198 (2003). - Oxford: Blackwell Publishers, 2003
 ISSN 0141-8211
lifelong learning; educational policy; regional development; higher education; post secondary education; OECD countries; journal article

Financing

Bildungsbedingte öffentliche Transfers und Investitionspotentiale privater Haushalte in Deutschland / Tobias Arnes und Hermann Quinke. [Public financing in the educational sector in Germany].- Bielefeld: W. Bertelsmann Verlag, 2002, 263 p.- (Schriftenreihe der Expertenkommission Finanzierung Lebenslangen Lernens, 3)
 Expertenkommission Finanzierung Lebenslangen Lernens
 ISBN 3-7639-3123-6
financing of training; financing of education; lifelong learning; continuing education; financial policy; public finance; Germany

Bildungsfinanzierung und soziale Gerechtigkeit: vom Kindergarten bis zur Weiterbildung / Christoph Ehmann. [Financing education and training and social equality: from kindergarten to continuing vocational training].- Bielefeld: Bertelsmann Verlag, 2001, 172 p.
 Deutsches Institut für Erwachsenenbildung - DIE
 ISBN 3-7639-1821-3
cost of education; cost of training; social policy; equal opportunities; social dialogue; dual system; continuing vocational training; higher education; Germany

Capital humano y bienestar económico: La necesaria apuesta de España por la educación de calidad / Carmela Martín [et al.]. [Human capital and economic welfare: Spain's needed wager on the quality of education].- Madrid: Círculo de Empresarios, 2000, 212 p.
manpower; vocational training; economic development; quality of education; continuing vocational training; demography; statistics; financing of education; education system; level of education; OECD countries; Spain

Datenlage und Interpretation der Weiterbildung in Deutschland / Lutz Bellmann. [State of information on and interpretation of continuing vocational training in Germany].- Bielefeld: Bertelsmann Verlag, 2003, 101 p.
 Expertenkommission Finanzierung Lebenslanges Lernen

continuing vocational training; statistics; cost of training; lifelong learning; informal learning; disadvantaged group; cost analysis; Germany

Dutch report of experiments with individual learning accounts (2001-2002).- 's-Hertogenbosch: CINOP, 2002, 68 p.
 Schilder, Digna; Doets, Cees; Westerhuis, Anneke
 ISBN 90-5003-381-4
financing of training; lifelong learning; individual training; Netherlands

Er det det vi vil ?: statusrapport om situationen i efteruddannelsessystemet / Landsorganisationen i Danmark. [Statement about the situation in the continuing training system].- Copenhagen: LO, 2003, 36 p.
continuing vocational training; adult training; training system; financing of training; training fee; subsidy; Denmark

Financiación de la formación: inicial, ocupacional y continua / Esteve Oroval Planas, Teresa Torres Solé. [Financing of training; initial, vocational and continuing].- In: Revista de Educación, N° 330 (2003), p. 171-185.- Madrid: INCE, 2003
 ISSN 0034-8082
training system; training policy; employment policy; financing of training; enterprise; competition; vocational training; continuing vocational training; Spain

Finanzierung von Weiterbildung und lebenslangem Lernen = Financing of further education and lifelong learning: Dokumentation der Konferenz des Forschungsinstituts für Bildungs- und Sozialökonomie am 8. und 9. April 2002 in Köln / Günther Dohmen und Birgitt A. Cleuvers (Hrsg.). [Financing of continuing education and lifelong learning: proceedings of a international conference held in Cologne in April 2002].- Bielefeld: W. Bertelsmann Verlag, 2003.- (Schriften zur Bildungs- und Sozialökonomie, 2)
 Forschungsinstitut für Bildungs- und Sozialökonomie - FiBS
financing of training; financing of education; lifelong learning; training credit; training allowance; continuing vocational training; comparative analysis; economics of education; EU countries; Asia

Fondo Social Europeo y formación continua. [European Social Fund and Continuing Training].- Madrid: Fundación Tripartita para la Formación y el Empleo, [2003], Sin paginación
 Fundación Tripartita para la Formación en el Empleo: <http://www.fundaciontripartita.org/publicaciones/folletos/fse.jsp>
continuing vocational training; Community funds; investment; financial resource; European Union; training system; training programme; employment policy; entry into working life; Spain; EU countries

La formation professionnelle continue financée par les entreprises: exploitation des déclarations fiscales des employeurs n° 2483: année 2000 / Elyes Bentabet [et al.]; Centre d'études et de recherches sur les qualifications (CEREQ). In: Documents CEREQ série observatoire, No 172 (Juillet 2003), 90 p.- Marseille: CEREQ, 2003
 ISBN 2-11-093543-X; ISSN 1249-5107
training statistics; continuing vocational training; financing of training; in company training; sectoral training; staff training; trend; France

La formation, un capital pour l'emploi / Annie Thomas.- In: Revue de la Confédération Française Démocratique du Travail, No 58 (Mars-Avril 2003), p. 22-27.- Paris: CFDT, 2003
ISSN 1280-8180

collective agreement; continuing vocational training; training reform; trade union; training passport; financing of training; training levy; France

Higher education and lifelong learners: international perspectives on change / edited by Hans G. Schuetze, Maria Slowey.- London: Routledge Farmer, 2001, 256 p.
ISBN 0-415-24793-4

higher education; adult learning; lifelong learning; educational innovation; comparative analysis; continuing education; cost of education; Austria; Germany; Ireland; Sweden; United Kingdom; EU countries; North America; Canada; United States; Australia; Japan; New Zealand

Kabinettsreactie SER-advies "Het nieuwe leren". [Government response SER advice 'New Learning'].- Den Haag: Ministerie van Economische Zaken, 2003, 12 p.

lifelong learning; educational policy; financing of education; financing of training; employability of individuals; Netherlands

Lernzeitkonten: ein Anreizmittel zur Weiterbildung? Knut Diekmann. [Training accounts: a way to encourage continuing vocational training ?] In: Grundlagen der Weiterbildung, Vol 13, No 6, p. 265-268.- Neuwied: Luchterhand Verlag, 2002
ISSN 0937-2172

in company training; financing of training; overtime; working life; working time arrangement; lifelong learning; continuing vocational training; Germany

Lifelong learning: which ways forward ? / Danièle Colardyn, ed.- Florence: Collège d'Europe, 2001, 179 p.
http://libserver.cedefop.eu.int/vetelib/eu/pub/cedefop/pan/2001_9999_en.pdf
lifelong learning; non formal learning; accreditation of training; validation of non formal learning; eLearning; financing of training; Europe

Lifelong learning for equity and social cohesion: a new challenge to higher education: final conference.- Paris: Council of Europe, 2001, 100 p.
http://www.coe.int/T/E/Cultural_Co-operation/education/Higher_education/Archives/Final Conference.pdf
social inequality; financing of training; educational policy; lifelong learning; higher education; France; Ireland; Slovenia; Scandinavia; Sweden; Finland; Denmark; EU countries

Lifelong learning in the global knowledge economy: challenges for developing countries. World Bank.- Washington, DC: World Bank, 2003, 141 p.- (Directions in development)
ISBN 0-8213-5475-2
http://www1.worldbank.org/education/lifelong_learning/publications/Lifelong%20Learning_GKE.pdf
lifelong learning; knowledge society; skill shortage; skill development; financing of training

Nach dem PISA-Schock: Plädoyers für eine Bildungsreform / Bernd Fahrholz [et al.] [After the PISA shock: calls for education reform] Hamburg: Hoffmann und Campe, 2002, 319 p.
ISBN 3-455-10415-0

educational policy; educational reform; training reform; comparability of qualifications; lifelong learning; school enterprise relationship; cost benefit analysis; vocational training; Germany

Nachlassende Bildung: Picht II oder Anmerkungen zu einer Misere / Birger P. Priddat. [Diminishing education: Picht II or notes on a malaise].- Marburg: Metropolis Verlag, 2002, 121 p.
ISBN 3-89518-371-7
educational reform; economics of education; cost of education; cost of training; cost benefit analysis; knowledge society; lifelong learning; learning organisation; Germany

The new learning: advisory report on lifelong learning in the knowledge-based economy.- Den Haag: SER, 2002, 15 p.
Sociaal Economische Raad - SER
ISBN 90-6587-825-4
lifelong learning; educational policy; social policy; financing of education; non formal learning; Netherlands

On the way to financing lifelong learning: interim report.- Bielefeld: W. Bertelsmann Verlag, 2003, 178 p.- (Series of the Expert Commission on Financing Lifelong Learning, 1)
Expertenkommission Finanzierung Lebenslangen Lernens
ISBN 3-7639-3142-2
financing of training; financing of education; lifelong learning; continuing education; training participation rate; access to training; financial policy; Germany

Options for financing lifelong learning / Miguel Palacios.- Washington, DC: Worldbank, 2003, 29 p.- (World Bank policy research working paper, 2994)
http://econ.worldbank.org/files/24792_wps2994.pdf
lifelong learning; financing of education; financial policy

Pädagogisch denken - wirtschaftlich handeln: zur Verknüpfung von Ökonomie und Profession in der Weiterbildung / Hannelore Bastian, Wolfgang Beer und Jörg Knoll. [Thinking pedagogically - acting with an eye towards costs and benefits: on the link between economics and profession in continuing vocational training] Bielefeld: Bertelsmann Verlag, 2002, 96 p.
ISBN 3-7639-1834-5
adult training; adult learning; cost benefit analysis; quality of training; continuing vocational training; sciences of education; economic sector; Germany

Plan-led funding for further education: Circular 03/05: Funding: October 2003 / Learning and Skills Council.- Coventry: LSC, 2003, 98 p.
<http://www.lsc.gov.uk/NR/rdonlyres/eum56lppgelm5r5heiejcllm4eymbdkryptogvcigm5g3nfh4niuqiqxns7dnuum4o6itmew3r6a/Circular0315.doc>
further training; financial policy; financing of education; educational policy; educational administration; United Kingdom

The possible policy effects on FE colleges in England under the Learning and Skills Council / Michael Hammond.- Leeds: University of Leeds, 2003, 52 p.
<http://www.leeds.ac.uk/edocol/documents/00003132.doc>
educational policy; further training; financing of education; educational institution; local authority; United Kingdom

Post-compulsory education and the new millennium / edited by David E. Gray and Colin Griffin. - London: Jessica Kingsley Publishers, 2000, 250 p.- (Higher education policy, 54)

ISBN 1-85302-774-X

post compulsory education; trend; vocational education; lifelong learning; financing of education; educational reform; teacher training; educational administration; vocational guidance; United Kingdom

Private Aufwendungen für Weiterbildung:

Befragung von Erwerbstägigen durch das Institut der deutschen Wirtschaft / Reinhold Weiss. [Personal investment into continuing vocational training: survey].- In: Grundlagen der Weiterbildung, Vol 13, No 4, p. 172-176.- Neuwied: Luchterhand Verlag, 2002

ISSN 0937-2172

cost of training; lifelong learning; continuing vocational training; continuing education; financing of training; financing of education; employability of individuals; Germany

Returns to investment in education: a further update.- Washington, DC: Worldbank, 2002.- (World Bank policy research working paper, 2881)

Psacharopoulos, George; Patrinos, Harry Anthony
financing of education; investment; economics of education; cost benefit analysis; public finance

Sechs Schritte zur effektiven Weiterbildung /

Petra Tomschi. [Six steps toward effective continuing vocational training] In: Personalwirtschaft, Vol 29, No 7, p. 34-38.- Neuwied: Luchterhand Verlag, 2002

ISSN 0341-4698

in company training; training evaluation; cost benefit analysis; learning organisation; lifelong learning; continuing vocational training; Germany

Success for all: reforming further education and training.- London: LSDA, 2002, 25 p.

Learning and Skills Development Agency - LSDA
ISBN 1-85338-814-9

<http://www.dfes.gov.uk/consultations/sfa/>
financing of education; adult learning; United Kingdom

Successful participation for all: widening adult participation.- Coventry: LSC, 2003, 15 p.

Learning and Skills Council - LSC

<http://www.lsc.gov.uk/NR/rdonlyres/e35hznvobjydsms5cvwdihtf6zqfqwrim2iz3lijwu5ottjicwdzlp07bhwbs5idvrv476ie7dto4vzf/29280849Participation.pdf>

educational policy; adult learning; lifelong learning; financing of education; educational planning; United Kingdom

Tax Treatment: Comparison of tax expenditure and tax treatment of post-initial learning activities in Austria, Finland and the Netherlands / Sonja Jansen.- 's-Hertogenbosch: CINOP, 2003, 44 p.

Learning innovation

Bildung ohne Systemzwänge: Innovationen und Reformen / Gerhard de Haan, Hildegard Hamm-Brücher und Norbert Reichel. [Flexible education: innovations and reforms]. - Neuwied: Luchterhand Verlag, 2001. - 312 p.
ISBN 3-472-04411-X

educational reform; educational policy; lifelong learning; knowledge society; sciences of education; quality of education; Germany; report

Trendanalyse 2003: Personalentwicklung /
Claudia Harss und Karin von Schumann. [2003 trend analysis: personnel management].- In: Personalwirtschaft, Vol 30, No 3, p. 40-41.- Neuwied: Luchterhand Verlag, 2003
ISSN 0341-4698

personnel management; continuing vocational training; in company training; training needs analysis; management training; cost benefit analysis; training innovation; learning organisation; Germany

Weiterbildung in den Bundesländern: Materialien und Analysen zu Situation, Strukturen und Perspektiven / Hermann Huba [et al.] [Continuing vocational training in the federal states: material and analyses on the current situation, structures and future prospects].- Weinheim: Juventa Verlag, 2002, 358 p.

Max-Traeger-Stiftung

ISBN 3-7799-1437-9

continuing vocational training; training system; lifelong learning; training policy; adult training; cost of training; educational policy; Germany

Werk maken van een leven lang leren. [Getting lifelong learning to work.] Den Haag: Onderwijsraad, 2003, 70 p.

ISBN 90-77293-13-2

educational policy; lifelong learning; non formal learning; accreditation of training; recognition of competences; financing of education; Netherlands

Training leave

Levensloopbestendige afspraken: Een overzicht van afspraken samengesteld op basis van verschillende door de Arbeidsinspectie uitgevoerde onderzoeken. / M.J.M. Schaeps

[Lifecourse-proof agreements: an overview of several agreements on the base of surveys of the Labour Inspectorate]. - Den Haag: Arbeidsinspectie, 2003. - 20 p.

lifelong learning; collective agreement; labour; flexibility; training leave; health worker; Netherlands; report

Totaaloverzicht levensloopbestendige afspraken per CAO: Arbeid en Zorg. / M.J.M. Schaeps

[Complete overview lifecourse-proof agreements per collective agreement: Labour and Healthcare]. - Den Haag: Arbeidsinspectie, 2003. - 4 p.

lifelong learning; collective agreement; labour; flexibility; training leave; health worker; report

Leonardo da Vinci National Coordination Unit United Kingdom, 2003. - 63 p.
http://www.leonardo.org.uk/docs/project-dir/2002_pilots_dir.pdf
Leonardo da Vinci; quality of training; lifelong learning; training innovation; training partnership; United Kingdom; directory

E-Learning-Services im Spannungsfeld von Pädagogik, Ökonomie und Technologie: L3-lebenslanges Lernen im Bildungsnetzwerk der Zukunft / Ulf-Daniel Ehlers [et al.] [E-learning services in the tension between pedagogy, economics and technology: L3-lifelong learning in education networks of the future]. - Bielefeld: Bertelsmann Verlag, 2003. - 546 p.
ISBN 3-7639-3098-1
Bundesinstitut für Berufsbildung - BIBB
eLearning; lifelong learning; continuing vocational training; self directed learning; didactics; quality management; training innovation; human resources management; Germany; monograph

Enseignement et formation techniques et professionnels pour le vingt et unième siècle: recommandations de l'Unesco et de l'OIT. - Paris: UNESCO, 2002. - 72 p.
Last visit to page: 06/2003.
<http://unesdoc.unesco.org/images/0012/001260/126050f.pdf>
United Nations Educational, Scientific and Cultural Organisation - UNESCO; International Labour Office - ILO
Community recommendation; technical training; vocational training; training innovation; UNESCO; ILO; lifelong learning; legal text

Higher education and lifelong learners: international perspectives on change / edited by Hans G. Schuetze, Maria Slowey. - London: Routledge Farmer, 2001. - 256 p.
ISBN 0-415-24793-4
higher education; adult learning; lifelong learning; educational innovation; comparative analysis; continuing education; cost of education; Austria; Germany; Ireland; Sweden; United Kingdom; EU countries; North America; Canada; United States; Australia; Japan; New Zealand; monograph

Innovaciones para la integración de personas de baja cualificación en la formación permanente y el mercado de trabajo: estudios de casos extraídos de seis países europeos / Roland Loos. - Luxembourg: Office for Official Publications of the European Communities, 2002. - 94 p. - (Cedefop Reference; 34)
ISBN 92-896-0102-7; ISSN 1608-7089
training innovation; unskilled worker; lifelong learning; labour mobility; EU countries; Spain; Greece; Austria; Denmark; Luxembourg; Liechtenstein; report

Innovationen der IT-Weiterbildung / Abicht, Lothar [et al.] [Innovations in continuing vocational training in IT]. - Bielefeld: Bertelsmann Verlag, 2003. - 242 p.
ISBN 3-7639-3077-9
information technology; information personnel; occupational profile; continuing vocational training; lifelong learning; learning organisation; vocational qualification; Germany; report

Innovationen zur Integration von gering Qualifizierten in das lebensbegleitende Lernen und in den Arbeitsmarkt: fallbeispiele aus sechs europäischen Staaten / Roland Loos. -

Luxembourg: Office for Official Publications of the European Communities, 2002. - 93 p. - (Cedefop Reference; 24)
ISBN 92-896-0103-5; ISSN 1608-7089
training innovation; unskilled worker; lifelong learning; labour mobility; EU countries; Spain; Greece; Austria; Denmark; Luxembourg; Liechtenstein; report

Innovations for the integration of low-skilled workers into lifelong learning and the labour market: case studies from six European countries / Roland Loos. - Luxembourg: Office for Official Publications of the European Communities, 2002. - 87 p. - (Cedefop Reference; 33)
ISBN 92 896 0104 3; ISSN 1608-7089
unskilled worker; training innovation; lifelong learning; labour mobility; EU countries; Spain; Greece; Austria; Denmark; Luxembourg; Liechtenstein; report

Innovations in adult education in Lithuania: contexts and practice. - Kaunas: VMU, 2003
Last visit to page: 10/2003
http://www.vdu.lt/alearning2003/I%20Dalis/EN/Linkaityte_en.doc
Linkaityte, Giedra-Marija; Adult learning: for employment and citizenship: international conference (2003: Kaunas)
adult learning; innovation; educational innovation; lifelong learning; educational policy; learning process; Lithuania; conference paper

Innovative Weiterbildungskonzepte: Trends, Inhalte und Methoden der Personalentwicklung in Unternehmen / Hofmann, Laila Maja [et al.] [Innovative concepts for continuing education and training: trends, content and methods of personnel development in enterprises] trends, content and methods of personnel development in enterprises]. - 3rd ed. - Göttingen: Hogrefe, 2003. - 371 p.
ISBN 3-8017-1386-5
continuing vocational training; training innovation; training method; personnel management; eLearning; older worker; management training; learning organisation; lifelong learning; Germany; compilation

The learning citizen: lifelong learning projects funded under the education and training action of the IST Programme- [S.I.]: [s.n.], 2002-
Last visit to page: 06/2003.
<http://www.learningcitizen.net/>
lifelong learning; eLearning; educational technology; educational innovation; adult learning; training initiative; citizenship; EU countries; website

Lernen im sozialen Umfeld und Innovation: Ergebnisse einer Studie / Thomas Hartmann und Erwin Meyer-Wölfing. [Learning in social environments and innovation: research results]. In: Quem-Bulletin 2002, No 5, p. 11-16 (2002). - Berlin: Arbeitsgemeinschaft Quem, 2002
ISSN 1433-2914
innovation; learning environment; learning method; social environment; qualification; lifelong learning; competence; knowledge society; Germany; report

Lernkultur Kompetenzentwicklung: Infrastrukturen für neue Lernkulturen / Johannes Sauer. [Competence development as learning culture: infrastructures for new learning cultures]. In: Quem-Bulletin 2002, No 2, p. 1-7 (2002). - Berlin: Arbeitsgemeinschaft Quem, 2002
ISSN 1433-2914
self directed learning; lifelong learning; eLearning; continuing vocational training; on the job training; computer based learning; training innovation;

learning organisation; skill development; Germany; report

Die neue Rolle der EU in der Bildungspolitik und der neue Stellenwert der Bildung in der EU: Umsetzung der Lissabonner

Bildungssbeschlüsse / Barbara Fabian. [New role of the European Union in education policy and the new status of education in the European Union: implementation of the Lisbon education resolutions]. In: Grundlagen der Weiterbildung Vol 13, No 3, p. 124-129 (2002). - Neuwied: Luchterhand Verlag, 2002
ISSN 0937-2172

training policy; lifelong learning; educational policy; knowledge management; information society; training innovation; European Union; Germany; report

Neue Strukturmodelle zur Flexibilisierung der Berufsausbildung bei der Neuordnung von Ausbildungsberufen / Dagmar Lennartz. [New structural models for improving the flexibility of training while reforming regulated occupations]. In: Zeitschrift für Bildungsverwaltung Vol 17, No 1, p. 62-78 (2002). - Berlin: Deutsche Gesellschaft für Bildungsverwaltung, 2002
ISSN 0179-5465

in company training; flexibility; training innovation; modernisation; lifelong learning; training legislation; technological change; training development; regulated occupation; Germany; report

Qualifikations-Entwicklungs-Management QUEM / Arbeitsgemeinschaft betrieblicher Weiterbildungsforschung e.V. ABWF.

Arbeitsgemeinschaft betrieblicher Weiterbildungsforschung e.V. ABWF. [Skill development management QUEM]. - Berlin: ABWF, 2001
Text from application. Last visit to page: 04/2003.
http://www.abwf.de/main/home/frame_html
continuing vocational training; training research; skill; qualification; training innovation; information dissemination; in company training; educational research; Germany; website

CED DE M 2792

Qualifikationsprofile innovativer Weiterbildung: Methode und Ergebnisse des Weiterbildung-Innovations-Preises (WIP) 2000 / Wilfried Brüggemann, Anja Hall, Hans-Joachim Schade.

[Profiles of innovative continuing vocational training: results of the CVT innovation awards 2000]. - Bielefeld: W. Bertelsmann Verlag, 2001. - 56 p. - (Früherkennung von Qualifikationsentwicklung; 2)
ISBN 3-7639-0929-X

Bundesinstitut für Berufsbildung - BIBB
continuing vocational training; training innovation; skill shortage; Germany; monograph

Reflecting on lifelong learning discourses and practices across the world. - Hamburg: UIE, 2001.

- 54 p.
ISBN 92-820-1112-7

UNESCO Institute for Education - UIE; International Conference on Lifelong Learning: Global Perspectives on Education (2001: Beijing)
lifelong learning; training evaluation; training innovation; human resources management; teacher training; Africa; North America; Latin America; Europe; Asia; monograph

Scenarios and strategies for vocational education and training and lifelong learning in Europe executive summary and synthesis of European

level report, phase 1: paper presented for the European conference in Athens. 20-21 January 2000 / Burkart Sellin. - Thessaloniki: Cedefop, 2000

ISSN 0034-1312

training policy; vocational training; training innovation; trend; lifelong learning; EU countries; report

Second annual report on the implementation of innovative measures under article 6 of the European Social Fund regulation during 2001 / presented to the ESF Committee on on 17 December 2002. - Brussels: European Commission-Directorate-General Employment and Social Affairs, 2003. - 31 p.

http://libserver.cedefop.eu.int/vetelib/eu/pub/commission/dgesa/2003_0004_en.pdf
employment policy; social dialogue; employability of individuals; information technology; lifelong learning; EU countries; report

Weiterbildungs-Innovations-Preis (WIP) 2001:

Preis des Bundesinstituts für Berufsbildung (BIBB) für innovative Qualifizierungsangebote in der beruflichen Weiterbildung. Wilfried Brüggemann [et al.] [Innovations in continuing vocational training: results of the CVT innovation awards 2001]. - Bielefeld: W. Bertelsmann Verlag, 2002. - 64 p. - (Früherkennung von Qualifikationsentwicklung; 3)
ISBN 3-7639-0975-3

Bundesinstitut für Berufsbildung - BIBB

continuing vocational training; training innovation; skill shortage; Germany; monograph

Zweiter Jahresbericht über die Durchführung von innovativen Maßnahmen nach Artikel 6 der Verordnung des Europäischen sozialfonds. -

Brussels: European Commission- Directorate-General Employment and Social Affairs, 2003. - 31 p.
http://europa.eu.int/comm/employment_social/esf2000/documents/report_2002_de.pdf
European Commission. Directorate General for Employment and Social Affairs
employment policy; social dialogue; employability of individuals; information technology; lifelong learning; EU countries; report

Teachers and trainers

Der Ausbilder als Beziehungsmanager / Michael Kluge. [Trainers as relationship managers]. In: Der Ausbilder Vol 51, No 7, p. 4-9 (2003). - Bielefeld: Bertelsmann Verlag, 2003

ISSN 0004-8100

trainer trainee relationship; in company training; motivation; quality of training; social behaviour; lifelong learning; trainers' attitude; Germany; report

Der Ausbilder als Coach / Michael Kluge. [Trainer as coach]. In: Der Ausbilder Vol 50, No 10, p. 12-17 (2002). - Bielefeld: Bertelsmann Verlag, 2002

ISSN 0004-8100

in company training; trainer trainee relationship; training method; key qualification; motivation; lifelong learning; training information; Germany; report

AWW / Arbeitsstelle für die Weiterbildung der Weiterbildenden. [AWW: Centre for the Continuing Education and Training of Continuing Trainers]. - Landau: Arbeitsstelle für die Weiterbildung der Weiterbildenden, 2003

Text from application. - Last visit to page 10/2003.

<http://aww.uni-landau.de>

continuing education; continuing vocational training; university; learning organisation; lifelong learning; teacher training; teaching personnel; Germany; website

Les composantes doctrinaires de l'idée d'éducation permanente: analyse thématique d'un corpus international (UNESCO) / Jean-Claude Forquin. - Paris: L'Harmattan, 2002. - 410 p.
- (Histoire et mémoire de la formation)
ISBN 2-7475-2919-3
continuing education; historical research; education system; self directed learning; teacher training; educational sociology; France; thesis

Education et formation: un siècle de rupture inachevée / Hugues Lenoir. In: Actualité de la formation permanente No 179 (Juillet-Août 2002), p. 83-90 (2002). - Saint-Denis-La Plaine: Centre INFFO, 2002
ISSN 0397-331X
continuing vocational training; historical research; education system; trend; trainer trainee relationship; sciences of education; France; journal article

Tutoring: ein kritischer Erfolgsfaktor beim E-Learning / Stefan Bommer. [Tutoring: a critical factor for success in e-learning]. In: Personal Vol 55, No 1, p. 43-44 (2003). - Cologne: Wirtschaftsverlag Bachem, 2003
ISSN 0031-5605
eLearning; computer based learning; teacher training; telecommunication; continuing vocational training; lifelong learning; Germany; report

Alternatieve opleidingsroutes in de Nederlandse lerarenopleidingen. / Sanneke Bolhuis, Niels Brouwer [Alternative routes in Dutch teacher training]. - Utrecht: EPS, 2003. - 96 p.
teacher training; educational innovation; Netherlands; report

Ammatillisen opettajankoulutuksen tarpeet itäisessä Suomessa / Pekka Auvinen and Sirpa Catalano. [The needs of vocational teacher training in the eastern part of Finland]. - Joensuu: Pohjois-Karjalan ammattikorkeakoulu, 2002. - 124 p. - (Pohjois-Karjalan ammattikorkeakoulun julkaisuja A: Tutkimuksia; 11)
ISBN 951-604-029-2; ISSN 1237-5950
teacher training; vocational teacher; forecasting; training needs; training needs analysis; Finland; report

Ausbilder in Europa: Probleme und Perspektiven / Günther Bös, Harry Ness (Hrsg.). [Trainers in Europe: problems and perspectives]. - Bielefeld: W. Bertelsmann Verlag, 2002. - 330 p.
ISBN 3-7639-0139-6
training of trainers; trainers' attitude; comparative analysis; globalisation; international cooperation; EU countries; monograph

Ausbildung der Ausbildenden: exemplarische Materialien aus sieben Kompetenzbereichen zur Vor- und Nachbereitung von komplexen Praxissituationen / Geri Thomann. [Training the trainer: example materials from seven skills areas for preparing and following-up on complex situations in trainer training]. - Bern: h.e.p.-Verlag, 2002. - 352 p.
ISBN 3-905905-59-0
training of trainers; adult training; training material; qualification; training method; curriculum subject; sciences of education; Germany; Switzerland; learning material

Bouwstenen voor de professionalisering van lerarenopleiders. Niels Brouwer, José van Vonderen (red.) [Building blocks for professional development of teacher trainers]. - Den Haag: Educatieve Partners Nederland, 2003. - 96 p.
teacher training; curriculum research; Netherlands; report

CCT-germany.de: career counselling for teachers / Universität Lüneburg. [Career counselling for teachers]. - Lüneburg: Universität Lüneburg, 2003
Text from application. Last visite to page: 05/2003.
<http://www.cct-germany.de>
teacher training; teaching personnel; training personnel; Socrates; European dimension; vocational information; vocational qualification; occupational profile; Germany; EU countries; website

Teacher education in Europe in the late 1990s: evaluation and quality. edited by Theodor Sander.
- Umeå: TNTEE, 1999. - 203 p. - (TNTEE publications; vol 2, no 2, 1999)
ISSN 1403-5782
http://tntee.umu.se/publications/v2n2/pdf/publication2_2.pdf
teacher training; quality of training; training evaluation; educational reform; EU countries; report

Ensino das ciências e formação de professores: a realização de trabalho experimental de investigação / Maria da Conceição Santos e Maria Teresa Oliveira. [The teaching of sciences and teachers training: the carrying out of experimental research work]. In: Anais/UIED 2000 p. 99-107 ([2002]). - Caparica: UIED, [2002]
teacher training; science; Portugal; journal article

ICT3: Information and Communication Technology for Teacher Training: Pedagogic benchmarks for teacher education- Utrecht: Inspectie van het Onderwijs, 2003. - 126 p.
teacher training; information technology; success; Netherlands; report

Institutional approaches to teacher education within higher Education in Europe: current models and new developments / edited by Leland Conley Barrows. - [Paris]: UNESCO, 2003. - 343 p.
- (Studies on higher education)
ISBN 92-9069-173-X
<http://www.cepes.ro/publications/pdf/teacher.pdf>
Barrows, Leland Conley; United Nations Educational, Scientific and Cultural Organisation - UNESCO. European Centre for Higher Education - CEPES
teacher training; trend; case study; higher education; educational policy; Austria; Canada; Croatia; United Kingdom; Finland; France; Germany; Hungary; Italy; Netherlands; Poland; Romania; Yugoslavia; Eastern Europe; EU countries; monograph

Project RIPERIJO: Right person in the right job: train the trainer in the field of career guidance: evaluation of existing train-the-trainer courses in vocational orientation and career guidance in A, BG, CY, D, E, FI, GR, I and RO. - Vienna: F.O.F.O.S., 2003. - 108 p.
To download the document, an order form has to be filled in, fofos will then provide user-id and password to access the requested page. Last visit to page: 12/2003
<http://www.riperiijo.org/studies.asp>
Popovici, Diana; Forum for supporting self-employment - F.O.F.O.S.; Analyse Beratung und Interdisziplinäre Forschung - abif

training of trainers; career development; vocational guidance; vocational counselling; curriculum development; comparative analysis; Austria; Bulgaria; Cyprus; Romania; EU countries; report

Questions clés en éducation: volume 3: la profession enseignante en Europe: profil, métier et enjeux: rapport 1: la formation initiale et la transition vers la vie professionnelle des enseignants du niveau secondaire inférieur général. - Luxembourg: Office for Official Publications of the European Communities, 2000. - 123 p. - (Questions clés en éducation; 3)
ISBN 2-87116-340-5
<http://www.eurydice.org/Documents/KeyTopics3/fr/FrameSet1.htm>
Information Network on Education in Europe - EURYDICE; European Commission. Directorate General for Education and Culture
teacher training; occupational profile; transition from school to work; initial training; EU countries; report

Green paper on teacher education in Europe / ed. F. Buchberger, B.P. Campos, D. Kallós, J. Stephenson. - Umeå: TNTEE, 2000. - 104 p.
ISBN 91-9739040-2
<http://tntee.umu.se/publications/greenpaper/greenpaper.pdf>
teacher training; quality of training; educational reform; EU countries; green paper

Teacher education in the Euro-Mediterranean region / edited by Ronald G. Sultana. - New York: Peter Lang Verlag, 2002. - 278 p.
ISBN 0-8204-6216-0
teacher training; educational development; educational reform; teaching personnel; globalisation; Europe; North Africa; Southern Europe; Middle East; monograph

Teacher education through open and distance learning / edited by Bernadette Robinson, Colin Latchem. - London: Routledge Falmer, 2002. - 272 p. - (World review of distance education and open learning; 3)
ISBN 0-415-36955-X
teacher training; educational policy; distance learning; open learning; cost of education; non formal learning; continuing vocational training; information technology; United Kingdom; EU countries; monograph

Teacher/Trainer Training (TTT) in Vocational Education and Training: report / prepared by: Maja Debeljak. - Ljubljana: National VET Observatory Slovenia, 1998. - 50 p.
Last visit to page: 05/2003.
<http://www.cpi.si/Datoteka/nos/TTTSurvey.doc>
teacher training; vocational education; legal aspect; access to training; institutional framework; Slovenia; report

Weiterbildung von Sportlehrern: Formelle und informelle Weiterbildungsaktivitäten zu qualifiziertem Berufsvollzug. [Further training of teachers for physical education: formal and informal further training activities related to qualified occupational practice]. - Bregenz: Universität Wien, 2002. - 170 p.
Filz, Roman
teacher training; sport; further training; lower secondary education; Austria; thesis

Work-related training

Adult learning for employability and citizenship: proceedings. - Kaunas: VDU, 2003. - 70 p.
URL: http://www.vdu.lt/alearning2003/medziagai_en.html
Vytautas Magnus University - VDU; Lithuania.
Ministry of Education and Science; Lithuanian Adult Education Association; Adult learning for employability and citizenship (2003: Kaunas)
adult learning; employability of individuals; access to employment; access to education; work based training; vocational guidance; lifelong learning; adult training; Lithuania; EU countries; journal issue

Aktuelle Ergebnisse der Weiterbildungserhebung der Wirtschaft: Lernen in der Arbeitssituation / Reinhold Weiß. [Current results of the continuing vocational training survey of business an industry: on-the-job-training]. In: Grundlagen der Weiterbildung Vol 14, No 1, p. 35-38 (2003). - Neuwied: Luchterhand Verlag, 2003
ISSN 0937-2172
on the job training; in company training; learning organisation; lifelong learning; enterprise; learning by doing; continuing vocational training; Germany; report

Betrieblich-berufliche Weiterbildung von Geringqualifizierten: ein Politikfeld mit wachsendem Handlungsbedarf / Rolf Dobischat, Hartmut Seifert und Eva Ahlene. [In-company continuing vocational training for unskilled workers: a policy area in which action is becoming increasingly necessary]. In: WSI-Mitteilungen Vol 55, No 1, p. 25-31 (2002). - Frankfurt: Bund-Verlag, 2002
ISSN 0342-300X
disadvantaged group; in company training; continuing vocational training; unskilled worker; motivation; employability of individuals; lifelong learning; Germany; report

Betriebliche Weiterbildung. [Company continuing vocational training]. - Vienna: Statistik Austria, 2003. - 97 p.
ISBN 3-902452-03-X
continuing vocational training; in company training; statistical analysis; training participation rate; cost of training; training statistics; Austria; monograph

Betriebliche Weiterbildung in Deutschland und Europa / Uwe Grünewald und Dick Moraal. [In-company continuing vocational training in Germany and Europe] ja [In-company continuing vocational training in Germany and Europe]. - Bielefeld: Bertelsmann Verlag, 2003. - 202 p.
ISBN 3-7639-0991-5
Bundesinstitut für Berufsbildung - BIBB
in company training; training statistics; training policy; cost of training; training needs analysis; comparative analysis; European dimension; continuing vocational training; Germany; EU countries; report

Betriebliche Weiterbildung in Europa: Ergebnisse der zweiten europäischen Weiterbildungserhebung in Unternehmen. - Brussels: European Commission, 2003. - 137 p.
http://europa.eu.int/comm/education/programmes/leonardo/new/leonardo2/cvts/cvts_de.pdf
European Commission. Directorate General for Education and Culture
in company training; training statistics; continuing vocational training; quality of training; EU countries; report

Continuing training in enterprises in Europe: results of the second European Continuing vocational training Survey in enterprises. - Brussels: European Commission, 2003. - 137 p. http://europa.eu.int/comm/education/programmes/leonardo/new/leonardo2/cvts/cvts_en.pdf
European Commission. Directorate General for Education and Culture
in company training; training statistics; continuing vocational training; quality of training; EU countries; report

Encuesta de Formación Profesional continua: Año 1999 / Ministerio de Trabajo y Asuntos Sociales [Survey of Continuous Vocational training: year 1999]. - Madrid: MTAS, 2001. - 133 p.
ISSN 1139-4145
Ministerio de Trabajo y Asuntos Sociales - MTAS
continuing vocational training; in company training; training course; sectoral training; cost of training; statistical analysis; survey; comparative analysis; duration of training; training statistics; Spain; monograph

European social statistics: continuing vocational training survey (CVTS2). - Luxembourg: Office for Official Publications of the European Communities, 2002 - (Theme 3: population and social conditions)
ISBN 92-894-4330-8
Commission of the European Communities;
Statistical Office of the European Communities - EUROSTAT
continuing vocational training; training statistics; in company training; comparative analysis; enlargement of the Community; EU countries; Europe; report

Die Förderung menschlicher Flexibilität in modernen Arbeitsstrukturen: Ansätze für die Aus- und Weiterbildung / Heinz Stieve. [Promoting human flexibility in modern work structures: approaches for vocational education and training and continuing vocational training]. - Wiesbaden:
Deutscher Universitäts Verlag, 2002. - 287 p.
Dissertation, Universität Bremen, 2001.
ISBN 3-8244-4494-1
flexibility; skill; employability of individuals; in company training; lifelong learning; continuing vocational training; personnel management; Germany; thesis

La formación basada en investigación acción participativa como herramienta de cambio organizativo / Carlos Bezos Daleske. [Training based on participating action research as an organizational change tool]. In: Herramientas Revista de Formación para el Empleo N° 71 (2003) , p. 30-35 (2003). - Madrid: CIREM, 2003
ISSN 1137-6856
training method; vocational qualification; continuing vocational training; learning; in company training; knowledge; organisational change; Spain; journal article

Formación interna en empresas hoteleras / Javier Puig. [On-the-job training in the hotel industry]. In: Capital Humano N° 169 (Sep 2003), p. 16-17 (2003). - Valencia: Cisspraxis, 2003
ISSN 1130-8117
hotel personnel; in company training; vocational qualification; level of qualification; continuing vocational training; training programme; hotel industry; Spain; journal article

Formación y competititividad: hacia un espacio europeo de aprendizaje permanente / Nicolás Giber-Morín [et al.]. [Training and competitiveness: Towards a regular European learning space]. - Madrid: Fundación Tripartita para la Formación y el Empleo, 2002. - 219 p.
continuing vocational training; vocational training; planning of training; training policy; training system; vocational qualification; skill; training employment relationship; in company training; lifelong learning; Spain; monograph

Für mehr qualifizierte Arbeitskräfte: betriebliche Weiterbildung in Deutschland und Dänemark / Carroll Haak. [For higher numbers of skilled workers: in-company continuing education and training in Germany and Denmark]. In: WZB-Mitteilungen Vol 2003, No 100, p. 45-47 (2003). - Berlin: Wissenschaftszentrum Berlin für Sozialforschung, 2003
ISSN 0174-3120
in company training; comparative analysis; small medium enterprise; skilled worker; skill shortage; quality of training; social dialogue; social partners; Germany; Denmark; EU countries; report

Further education and work based learning for young people: learner outcomes in England 2001/02 / National Statistics First Release, Learning and Skills Council. - Coventry: LSC, 2003. - 22 p.
<http://www.lsc.gov.uk/National/Documents/SubjectListing/SectorData/StatisticalFirstReleases/SFR-25.htm>
further training; work based training; educational statistics; post compulsory education; United Kingdom; press release

Gestaltung der Weiterbildung in kleinen und mittleren Unternehmen: Situationsanalyse und Entwicklungsmöglichkeiten / Carsten Steinert / [Organizing continuing vocational training in small and medium enterprises: an analysis of the current situation and possible developments]. - Wiesbaden: Deutscher Universitäts Verlag, 2002. - 279 p.
Dissertation, Universität Frankfurt/Main, 2001.
ISBN 3-8244-0629-2
in company training; continuing vocational training; small medium enterprise; training evaluation; cost of training; training research; vocational qualification; Germany; thesis

Handlungskompetenz und Arbeitsgestaltung: höhere Anforderungen an ein Lernen im Prozess der Arbeit durch Veränderungen in der Arbeitswelt / Bärbel Bergmann. [Practical skills and the organization of work: increasing demands for learning during the work process]. In: Quem-Bulletin 2003, No 1, p. 2-7 (2003). - Berlin: Arbeitsgemeinschaft Quem, 2003
Last visit to page: 11 / 2003
ISSN 1433-2914
<http://www.abwf.de/main/publik/content/main/publik/bulletin/content/main/publik/bulletin/2003/B-01-03.pdf>
in company training; on the job training; competence; qualification; learning organisation; lifelong learning; employability of individuals; Germany; report

HRD and learning organisations in Europe / edited by Saski Tjepkema [et al.]. - London: Routledge, 2002. - 208 p. - (Routledge studies in human resource development)
ISBN 0-415-27788-4
human resources management; learning organisation; lifelong learning; continuing vocational

training; comparative analysis; work based training; on the job training; EU countries; monograph

Informal learning in the workplace: unmasking human resource development / John Garrick. - London: Routledge, 1998. - 224 p.
ISBN 0-415-18528-9
informal learning; on the job training; work based training; human resources management; lifelong learning; work based training; monograph

Innerbetriebliche Weiterbildung mit einer intranetbasierten Lernumgebung: Nutzung und Akzeptanz / Martin Lang und Günter Pätzold. [In-company continuing training with the help of an intranet-based learning environment: use and acceptance]. In: Berufsbildung in Wissenschaft und Praxis Vol 41, No 5, p. 36-41 (2002). - Bielefeld: Bertelsmann Verlag, 2002
ISSN 0341-4515
eLearning; in company training; continuing vocational training; information network; training software; computer based learning; training evaluation; learning organisation; Germany; report

Integration von Arbeit und Lernen: Strategien zur Förderung von Beschäftigungsfähigkeit / Martina Morschhäuser. [Integration of work and learning: strategies for promoting employability]. In: Iso-Mitteilungen 2003, No 1, p. 47-56 (2003). - Cologne: Hansen, 2003
ISSN 1611-6933
employability of individuals; demography; older worker; working age population; lifelong learning; in company training; continuing vocational training; human resources management; personnel management; Germany; report

Karrierewege von Facharbeitern in modernisierten Betrieben: empirische Untersuchung / Uwe Hochmuth, Michael Mangold und Robert Soltanian. [Career paths for skilled workers in modernized enterprises: an empirical study]. In: Wirtschaft und Berufserziehung Vol 54, No 10, p. 18-23 (2002). - Bielefeld: Bertelsmann Verlag, 2002
ISSN 0341-339X
skilled worker; in company training; qualification; career prospects; personal development; motivation; lifelong learning; Germany; report

Kompetenzentwicklung durch arbeitsintegriertes Lernen in der Berufsbildung / Ralf Stegmaier. [Competence development and work based learning in vocational education and training]. - Heidelberg: Universität Heidelberg, 2000. - 219 p.
Thesis, University of Heidelberg, 2000.
<http://archiv.ub.uni-heidelberg.de/volltextserver/volltexte/2000/1091/pdf/dissertation.pdf>
work based training; skill; skill development; learning environment; learning organisation; lifelong learning; work organisation; on the job training; Germany; China; developing countries; thesis

Der Kompetenzentwicklungsdialog als ein Beitrag zum betrieblichen Wissensmanagement / Thomas Hardwig. [Debate on competence development as a contribution to in-company knowledge management]. In: Quem-Bulletin 2002, No 2, p. 17-23 (2002). - Berlin: Arbeitsgemeinschaft Quem, 2002
ISSN 1433-2914
knowledge management; competence; in company training; staff training; learning organisation; lifelong

learning; enterprise culture; interpersonal communication; Germany; report

Kunden erwarten den Medienmix: E-Learning / Michael Reiss. [a Kunden erwarten den Medienmix: |b E-Learning / |c Michael Reiss. [Customers want the media-mix: e-learning]. In: Personalwirtschaft Vol 30., No 8, p. 39-41 (2003). - Neuwied: Luchterhand Verlag, 2003
ISSN 0341-4698
eLearning; learning method; training method; training market; continuing vocational training; in company training; learning organisation; Germany; report

CED LAR-2002-LEA
Learning-conducive work: A survey of learning conditions in Norwegian workplaces / Sveinung Skule, Anders N. Reichborn. - Luxembourg: Office for Official Publications of the European Communities, 2002. - 57 p. - (Cedefop Panorama; 30)
ISBN 92-896-0122-1; ISSN 1562-6180
http://www2.trainingvillage.gr/etv/publication/download/panorama/5123_en.pdf
Skule, Sveinung; Reichborn, Anders N.
work based training; in company training; enterprise; lifelong learning; Norway; monograph

Lernen und Arbeiten: neue Wege der Weiterbildung / Winfried Schlaffke [et al.] [Learning and working: new continuing vocational training opportunities]. - Cologne: Deutscher Instituts-Verlag, 2002. - 296 p.
ISBN 3-602-14544-1
in company training; learning organisation; small medium enterprise; continuing vocational training; on the job training; trend; eLearning; self directed learning; computer based learning; lifelong learning; knowledge management; handicraft; Germany; monograph

Lernende Organisation ?: Anatomie eines Begriffs mit Anwendungsrezept / Simon Walter. [Learning organisation ?: anatomy of a concept and application guideline]. In: Personal Vol 54, No 11, p. 34-36 (2002). - Cologne: Wirtschaftsverlag Bachem, 2002
ISSN 0031-5605
learning organisation; lifelong learning; knowledge management; competence; enterprise culture; in company training; Germany; report

Lernportale in Unternehmen: von E-Training zu E-Collaboration und Just-in-time-Learning / Oliver Bendel. [Learning portals in enterprises: from e-training to e-collaboration and just-in-time learning]. In: Personal Vol 55, No 8, p. 30-32 (2003). - Cologne: Wirtschaftsverlag Bachem, 2003
ISSN 0031-5605
eLearning; in company training; initial training; continuing vocational training; training method; learning organisation; Internet; Germany; report

Lernzeitkonten: ein Anreizmittel zur Weiterbildung? Knut Diekmann. [Training accounts: a way to encourage continuing vocational training ?]. In: Grundlagen der Weiterbildung Vol 13, No 6, p. 265-268 (2002). - Neuwied: Luchterhand Verlag, 2002
ISSN 0937-2172
in company training; financing of training; overtime; working life; working time arrangement; lifelong learning; continuing vocational training; Germany; report

Mitten im Arbeitsprozess: Lerninseln: Hintergründe, Konzeption, Praxis, Handlungsanleitung / Peter Dehnboestel [et al.]. [In the middle of the working process: learning islands: background, concepts, experience and calls for action.]. - Bielefeld: W. Bertelsmann Verlag, 2001 ISBN 3-7639-0930-3
work based training; in company training; on the job training; continuing vocational training; learning method; Germany; monograph

Nuevas tendencias de formación en las empresas de Cataluña / Olga Pons Peregot, Xavier Llinas Audet. [New training tendencies in the Catalonian enterprises]. In: Capital Humano N° 160 (Nov 2002) , p.99-103 (2002). - Madrid: CISSPRAXIS, S.A., 2002 ISSN 1130-8117
in company training; continuing vocational training; training budget; enterprise; methodology; training function; Spain; journal article

Transferförderung in der betrieblichen Weiterbildung: die Bedeutung der Arbeitsumgebung und der Integration der Weiterbildung in die Unternehmensführung / Daniela Piezzi. [Promoting transfer in in-company continuing vocational training: the importance of working environments and the integration of continuing vocational training into company management]. - Paderborn: Eusl-Verlags-Gesellschaft, 2002. - 508 p.
Dissertation, Universität St. Gallen, 2002.
ISBN 3-933436-38-9
in company training; knowledge management; transfer of learning; continuing vocational training; learning organisation; management training; Germany; Switzerland; thesis

Weiterbildung im Arbeitsverhältnis / Katja Käufer. [Continuing vocational training in employment relationships]. - Baden-Baden: Nomos Verlags-Gesellschaft, 2002. - 287 p.
Dissertation, Universität Bremen, 2001.
ISBN 3-7890-7674-0
in company training; continuing vocational training; legal aspect; cost benefit analysis; training effectiveness; self directed learning; training leave; Germany; thesis

Weiterbildung zwischen Beruf und Betrieb: zum Verhältnis von Person, Organisation und Wissen / Thomas Kurtz. [Continuing vocational training between occupations and enterprises: on the relationship between people, organisations and knowledge]. In: Zeitschrift für Pädagogik Vol 48, No 6, p. 879-897 (2002). - Weinheim: Beltz Verlag, 2002 ISSN 0044-3247
in company training; lifelong learning; continuing vocational training; learning organisation; knowledge management; work organisation; enterprise culture; Germany; report

Higher education

Better education: action plan / the Ministry of Education. - Copenhagen: UVM, 2002. - 38 p.
Last visit to page: 03/2004.
ISBN 87-603-2240-3
<http://pub.uvm.dk/2002/better1/helepubl.htm>
Undervisningsministeriet - UVM
youth training; post secondary education; higher education; further training; educational policy; quality of education; Denmark; work programme

Class action: an NYCI policy on lifelong/lifewide learning, educational disadvantage and access to higher and further education / National Youth Council of Ireland. - Dublin: NYCI, 2002. - unpaged
<http://www.youth.ie/download/class.doc>
lifelong learning; youth organisation; non formal learning; in company training; educational dropout; access to education; accreditation of training; educational legislation; Ireland; report

Contemporary issues in education: international perspectives. George Karlis & G.T. Papanikos (editors). - Athens: AT.IN.E.R., 2003. - 166 p.
ISBN 960-87102-2-7
Papanikos, Grigoris; Karlis, George; Athens Institute for Education and Research - AT.IN.E.R.
educational policy; higher education; vocational education; lifelong learning; curriculum; university; quality of education; comparative analysis; Greece; United Kingdom; Singapore; compilation

La formación continua en las empresas españolas y el papel de las universidades. - Madrid: Civitas Ediciones, 1999. - 236 p. - (Biblioteca Civitas Economía y Empresa. Colección Economía)
ISBN 84-470-1342-1
Parellada, Martí
continuing vocational training; evaluation; financing of training; in company training; planning of training; training function; training institution; training needs; training supply; university; Spain; guide

Former des adultes: l'Université et les transformations de l'emploi / dir. Simone Pennec [et al.]. - Rennes: Presses Universitaires de Rennes, 2002. - 240 p. - (Des sociétés)
ISBN 2-86847-687-2
Pennec, Simone
adult training; working time arrangement; university; training needs; continuing vocational training; adult learning; open learning; training supply; action research; comparative education; retraining; France; Nord Pas de Calais; EU countries; proceedings

HEIFES03: Higher education in further education: students survey 2003 - 04 / Higher Education Funding Council for England. - London: HEFCE, 2003. - 74 p.
http://www.hefce.ac.uk/Pubs/hefce/2003/03_45/03_45.pdf
Higher Education Funding Council for England - HEFCE
further training; post compulsory education; higher education; survey; educational institution; financing of education; United Kingdom; report

Higher education and lifelong learners: international perspectives on change / edited by Hans G. Schuetze, Maria Slowey. - London: Routledge Farmer, 2001. - 256 p.
ISBN 0-415-24793-4
Schuetze, Hans G.; Slowey, Maria
higher education; adult learning; lifelong learning; educational innovation; comparative analysis; continuing education; cost of education; Austria; Germany; Ireland; Sweden; United Kingdom; EU countries; North America; Canada; United States; Australia; Japan; New Zealand; monograph

Learning and skills research: a journal for further education and lifelong learning. - London: LSDA, 2002-
In 2001 "College Research" was replaced by "Learning and skills research". The institution FEDA was also renamed and is now known as LSDA, the

learning and skills development agency. - Last visit to page: 01/2003.
ISSN 1367-5664
<http://www.lsda.org.uk/research/services/journal.asp>
Library holdings: 2002-
Learning and Skills Development Agency - LSDA
training research; further training; higher education; adult training; lifelong learning; United Kingdom; journal

Lifelong learning for equity and social cohesion: a new challenge to higher education: final conference. - Paris: Council of Europe, 2001. - 100 p.
http://www.coe.int/T/E/Cultural_Co-operation/education/Higher_education/Archives/Final_Conference.pdf
social inequality; financing of training; educational policy; lifelong learning; higher education; France; Ireland; Slovenia; Scandinavia; Sweden; Finland; Denmark; EU countries; proceedings

Lifelong learning in a changing continent: continuing education in the universities of Europe / edited by Michael Osborne and Edward Thomas. - Leicester: NIACE, 2003
ISBN 1-86201-157-5
Osborne, Michael; Thomas, Edward; European Thematic Network in University Continuing Education - THENUCE; NIACE
continuing education; higher education; comparative analysis; continuing education; educational policy; university; lifelong learning; European dimension; educational reform; EU countries; Bulgaria; Cyprus; Czech Republic; Estonia; Hungary; Latvia; Liechtenstein; Lithuania; Malta; Poland; Romania; Slovak Republic; Slovenia; Baltic States; monograph

Non-prescribed higher education: where does it fit? / Janet Clark. - London: LSDA, 2002. - 33 p.
ISBN 1-85338-813-0
<http://www.lsda.org.uk/pubs/dbaseout/download.asp?code=1377>
higher education; vocational education; post secondary non higher education; further training; United Kingdom; report

Non-traditional entrants to higher education: they talk about people like me / Marion Bowl. - Stoke on Trent: Trentham Books, 2003. - 186 p.
ISBN 18-585-6298-8
access to education; further training; problem solving; trainees' attitude; training initiative; higher education; working class; ethnic group; United Kingdom; monograph

Researching post-compulsory education / Jill Jameson and Yvonne Hillier. - London: Continuum, 2003. - 112 p. - (Continuum research methods series)
ISBN 08-264-6712-1
post compulsory education; research method; further training; higher education; United Kingdom; guide

Sport: Ausbildungs- und Studienmöglichkeiten. [Sport: training and study opportunities.]. In: ibv Informationen für die Beratungs- und Vermittlungsdieset der Bundesanstalt für Arbeit No 01/2003, 298 p. (2003). - Nuremberg: BA, 2003
Bundesanstalt für Arbeit - BA; Deutscher Sportbund - DSB
sport; vocational education; continuing education; recognition of diplomas; university studies; vocational training; regulated occupation; occupational profile; Germany; journal issue

Staying or leaving the course: non-completion and retention of mature students in further and higher education / Veronica McGivney. - Leicester: NIACE, 2003. - 197 p.
educational dropout; adult learning; course attendance; further training; higher education; United Kingdom; monograph

Studienwahl: Studien- und Berufswahl / Bünd-Länder-Kommission für Bildungsplanung und Forschungsförderung BLK. [Choosing a course of study: choosing a course of study and career choice]. - Bonn: BLK, 2003
Text form application. - Last visit to page 09/2003.
<http://www.studienwahl.de>
training supply; training institution; university; career choice; training specification; continuing education; university studies; occupational profile; higher education; training abroad; Germany; directory

Supporting higher education in further education colleges: policy, practice and prospects 03/16: good practice: April 2003. - 2003: HEFCE, 2003. - 62 p.
http://www.hefce.ac.uk/pubs/hefce/2003/03_16/03_16.pdf
Higher Education Funding Council for England - HEFCE
non university higher education; college of education; further training; United Kingdom; report

Tertiary education policy in OECD countries: developing the human resource / Ian Whitman. In: European Journal of Education Vol 38, No 2, p. 191-198 (2003). - Oxford: Blackwell Publishers, 2003
ISSN 0141-8211
lifelong learning; educational policy; regional development; higher education; post secondary education; OECD countries; journal article

Theoretical understandings for learning in the virtual university / edited by Hannele Niemi and Pekka Ruohotie. Hämeenlinna: Research Centre for Vocational Education and Training, 2002. - 256 p.
ISBN 951-44-5363-8
online learning; computer based learning; computer network; lifelong learning; distance learning; Finland; compilation

Uddannelse: viden, vækst og velfærd: et debatoplæg til Sorø-mødet 2003 / Undervisningsministeriet. [Education: knowledge, growth and welfare: a debate to the Sorø-meeting 2003.]. - Copenhagen: UVM, 2003. - 64 p.
Last visit to page: 03/2004.
ISBN 87-603-2328-0
<http://pub.uvm.dk/2003/soro/>
Undervisningsministeriet - UVM
higher education; educational institution; knowledge society; continuing education; further training; social structure; Denmark; report

Das Verhältnis zwischen Schule und Hochschule: die Erwartungen des Postsekundarbereiches an die Qualität der Schulbildung. [Relationship between school and university: expectations of the post-secondary sector in the quality of school-based education.] - Vienna: Verlag Österreich, 2003. - 224 p.
ISBN 3-7046-4090-5
Prisching, Manfred; Lenz, Werner; Hauser, Werner; Ludwig Boltzmann-Forschungsstelle für Bildungs- und Wissenschaftsrecht; Institut für Bildungsrecht und Bildungspolitik

quality of education; secondary education; post secondary education; legal aspect; lifelong learning; university; Austria; monograph

What do Irish graduates do?: a practical guide for career guidance counsellors, students and parents on what Irish graduates do on completion of third level courses / by Seamus McEvoy. - 2002- Cork: Seamus McEvoy, 2003. - 59 p.
ISBN 0-9542774-0-6
higher education graduate; employment survey; further training; work based training; Ireland; report

Μεταπτυχιακές σπουδές, ιδιωτικές και δημόσιες / Ελεύθεριας Πάντοιου. [Postgraduate studies in state and private universities.]. In: Epilogi Vol 402, (Sep 2002), p. 74-80 (2002). - Athens: All Media, 2002

Varying Title: Metaptychiakes spoudes, idiotikes kai dimosies / Pantziou, Eleftheria
postgraduate study; continuing vocational training; university; business economics; administration; computer; telecommunication; manpower needs; recognition of diplomas; Greece; journal article

Specific target groups

Älter werden im Beruf: Instrumente zur flexiblen Mitarbeiterführung / Elke Dobner und Günther Dobner. [Aging during working life: tools for flexible human resources management]. - Heidelberg: Sauer, 2002. - 106 p.
ISBN 3-7938-7283-1
older worker; personnel management; human resources management; motivation; knowledge management; learning organisation; lifelong learning; in company training; Germany; report

Beiträge zu einer neuen Lernkultur: Modelle integrierter Mediennutzung in der Benachteiligtenförderung / Michael Kendzia [et al.] [Contributions to a new learning culture: models for integrating the Internet into promotional programmes for the disadvantaged]. - Offenbach: INBAS, 2003. - 168 p. + CD-Rom
ISBN 3-932428-32-3
Institut für berufliche Bildung, Arbeitsmarkt und Sozialpolitik - INBAS
disadvantaged group; youth training; Internet; competence; vocational rehabilitation; training method; learning difficulty; training objective; continuing vocational training; Germany; report

Betrieblich-berufliche Weiterbildung von Geringqualifizierten: ein Politikfeld mit wachsendem Handlungsbedarf / Rolf Dobischat, Hartmut Seifert und Eva Ahlene. [In-company continuing vocational training for unskilled workers: a policy area in which action is becoming increasingly necessary]. In: WSI-Mitteilungen Vol 55, No 1, p. 25-31 (2002). - Frankfurt: Bund-Verlag, 2002
ISSN 0342-300X
disadvantaged group; in company training; continuing vocational training; unskilled worker; motivation; employability of individuals; lifelong learning; Germany; report

Bildung und Berufsbildung für Behinderte: Vergleich und Darstellung ausgewählter Länder: Ergebnisse eines studentischen Projekts / Meinhard Stach. [Education and training for disabled persons: a comparison of selected countries. -

Kassel: Gesamthochschule Kassel, 1998. - 219 p. - (Berufs- und Wirtschaftspädagogik; 27)
ISBN 3-88122-958-2

disabled person; special education; comparative analysis; vocational education; continuing vocational training; EU countries; Germany; Denmark; France; United Kingdom; Ireland; Netherlands; Japan; report

Chancen für die Erwerbsarbeit im Alter: betriebliche Personalpolitik und ältere Erwerbstätige / Christoph Behrend [et al.] [Employment opportunities for older workers: in-company personnel management and older workers]. - Opladen: Leske und Budrich, 2002. - 129 p.
ISBN 3-8100-3085-6
older worker; human resources management; equal opportunities; personnel management; demography; continuing vocational training; in company training; technological change; Germany; report

Childcare, 16-19 year old parents and further education / Sally Dency, Ceri Evans Institute for Employment Studies. - Nottingham: Department for Education and Skills, 2003. - 74 p.
ISBN 1-84185-883-8

URL:
<http://www.dfes.gov.uk/youngpeople/docs/IES%20Childcare%20Final%20Report%2019-9-02.pdf>
further training; child care facilities; parents; adolescent; disadvantaged group; United Kingdom; England; monograph

Class action: an NYCI policy on lifelong/lifewide learning, educational disadvantage and access to higher and further education / National Youth Council of Ireland. - Dublin: NYCI, 2002. - unpaged
URL: <http://www.youth.ie/download/class.doc>
lifelong learning; youth organisation; non formal learning; in company training; educational dropout; access to education; accreditation of training; educational legislation; Ireland; report

Council Resolution on 15 July 2003 on promoting the employment and social integration of people with disabilities / The Council of the European Union. In: Official Journal of the European Union C 175, 24.07.2003, pp.1-2 (2003). - Luxembourg: Office for Official Publications of the European Communities, 2003
ISSN 1725-2423
http://libserver.cedefop.eu.int/vetelib/eu/leg/res/2003_175a_en.pdf
disabled person; social exclusion; access to training; information technology; information society; social integration; disadvantaged group; lifelong learning; EU countries; journal issue

Critères de référence européens pour l'éducation et la formation: suivi du Conseil européen de Lisbon: Communication de la Commission / Commission des Communautés européennes. - Luxembourg: Office for Official Publications of the European Communities, 2002. - 30 p. - (Documents COM; (2002) 629)
ISSN 0254-1491
http://libserver.cedefop.eu.int/vetelib/eu/leg/com/com_2002_0629_fr.pdf
training system; investment; lifelong learning; educational dropout; key qualification; secondary education; EU countries; report

Demographische Entwicklung und mögliche Konsequenzen für die berufliche Bildung / Hansjörg Bucher und Angelika Puhlmann. [Demographic developments and their possible

- impact on vocational education and training]. -**
Bielefeld: Bertelsmann Verlag, 2003. - 32 p.
ISBN 3-7639-0986-9
Bundesinstitut für Berufsbildung - BIBB
manpower planning; labour shortage; training policy; older worker; manpower needs; working life; lifelong learning; Germany; report
- Education for persons with disabilities bill, 2002 / Government of Ireland. -**
Dublin: Stationery Office, 2002. - 32 p.
ISBN 0-7557-2745-2
<http://www.gov.ie/bills28/bills/2002/1702/b17b02s.pdf>
special education; disabled person; vocational rehabilitation; employment service; continuing education; personal development; Ireland; legal text
- Entschliessung des Rates vom 15. Juli 2003 über die Förderung der Beschäftigung und der sozialen Eingliederung der Menschen mit Behinderungen / Rat der Europäischen Union.** In: Amtsblatt der Europäischen Union C 175, 24.07.2003, pp.1-2 (2003). - Luxembourg: Office for Official Publications of the European Communities, 2003
ISSN 1725-2407
http://libserver.cedefop.eu.int/vetelib/eu/leg/res/2003_175a_de.pdf
disabled person; social exclusion; access to training; information technology; information society; social integration; disadvantaged group; lifelong learning; EU countries; journal issue
- Europäische Benchmarks für die allgemeine und berufliche Bildung: Follow-up der Tagung des Europäischen Rates von Lissabon: Mitteilung der Kommission / Kommission der Europäischen Gemeinschaften. -**
Luxembourg: Office for Official Publications of the European Communities, 2002. - 30 p. - (Documents COM; (2002) 629)
ISSN 0254-1491
http://libserver.cedefop.eu.int/vetelib/eu/leg/com/com_2002_0629_de.pdf
training system; investment; lifelong learning; educational dropout; key qualification; secondary education; EU countries; report
- European benchmarks in education and training: follow-up to the Lisbon European Council: Communication from the Commission / Commission of the European Communities. -**
Luxembourg: Office for Official Publications of the European Communities, 2002. - 28 p. - (Documents COM; (2002) 629)
ISSN 0254-1475
http://libserver.cedefop.eu.int/vetelib/eu/leg/com/com_2002_0629_en.pdf
training system; investment; lifelong learning; educational dropout; key qualification; secondary education; EU countries; report
- La formation continue des salariés du privé à l'épreuve de l'âge / Christine Fournier.** In: Bref CEREQ No 193 (Janvier 2003), p. 1-4 (2003). - Marseille: CEREQ, 2003
ISSN 0758-1858
URL: <http://www.cereq.fr/cereq/b193.pdf>
Fournier, Christine
older worker; continuing education; training statistics; France; journal issue
- Geprüfte Fachkraft zur Arbeits- und Berufsförderung in Werkstätten für behinderte Menschen: Lehrgangsempfehlung / Saskia Keune.** [Certified professional for promoting work and employment in places of work for disabled persons: recommendations for a training course]. -
Bielefeld: Bertelsmann Verlag, 2001. - 75 p. - (Materialien zur beruflichen Bildung; 110)
ISBN 3-7639-0950-8
Bundesinstitut für Berufsbildung - BIBB
training legislation; examination; disadvantaged group; disabled person; continuing vocational training; training of trainers; specialist training; certification of competences; Germany; pamphlet
- Gezielt Unterstützung anbieten: Teilnehmerinnen und Teilnehmer ausländischer Herkunft in Ausbildungseignungslehrgängen: eine Studie zur beruflichen Weiterbildung von Migrantinnen und Migranten / Monika Bethschnieder, Christine Schwerin und Anke Settelmeyer.** [Offering targeted support: migrant participants in teacher-training courses: a study of continuing vocational training among migrants]. - Bielefeld: Bertelsmann Verlag, 2003. - 49 p.
ISBN 3-7639-0988-5
Bundesinstitut für Berufsbildung - BIBB
migrant training; migrant integration; teacher training; qualification; training of trainers; continuing vocational training; Germany; report
- Illétrisme: prévenir et agir: l'action de l'Education nationale.** - Paris: DESCO, 2002. - 61 p.
Direction de l'enseignement scolaire - DESCO;
Ministère de la Jeunesse, de l'Education nationale et de la Recherche
illiteracy; ministry of education; initial training; continuing vocational training; evaluation; educational dropout; France; monograph
- Innovations for the integration of low-skilled workers into lifelong learning and the labour market: case studies from six European countries / Roland Loos.** - Luxembourg: Office for Official Publications of the European Communities, 2002. - 87 p. - (Cedefop Reference; 33)
ISBN 92 896 0104 3; ISSN 1608-7089
unskilled worker; training innovation; lifelong learning; labour mobility; EU countries; Spain; Greece; Austria; Denmark; Luxembourg; Liechtenstein; report
- Integration von Arbeit und Lernen: Strategien zur Förderung von Beschäftigungsfähigkeit / Martina Morschhäuser.** [Integration of work and learning: strategies for promoting employability]. In: Iso-Mitteilungen 2003, No 1, p. 47-56 (2003). - Cologne: Hansen, 2003
ISSN 1611-6933
employability of individuals; demography; older worker; working age population; lifelong learning; in company training; continuing vocational training; human resources management; personnel management; Germany; report
- Kompetenzz: Kompetenzzentrum: Frauen in Informationsgesellschaft und Technologie / Frauen geben Technik neue Impulse e.V.**
[Kompetenzz: competence centre: women in the information society and in technology]. - Bielefeld: Frauen geben Technik neue Impulse e.V., 2003
Text from application. - Last visit to page 10/2003.
<http://www.kompetenzz.de>
Bundesministerium für Bildung und Forschung - BMBF
information society; information technology; woman; vocational information; vocational training; continuing vocational training; higher education; eLearning; research development; Germany; directory

Lifelong learning for all or some?: reflections on provision for adults with disabilities / Marie Clarke. In: The Adult Learner 2003, p. 30-40 (2003). - Dublin: AONTAS, 2003

This article is taken from an edition of The Adult Learner devoted to the issue of Community Education.

ISBN 0-906826-16-0

disabled person; lifelong learning; access to education; access to training; vocational rehabilitation; competitive employment; Ireland; journal article

A lifelong strategy for active ageing / edited by Maria Jepsen, David Foden & Martin Hutsebaut. - Brussels: ETUI, 2003. - 229 p. - (ETUI report)

ISBN 2-930352-28-0

European Trade Union Institute - ETUI
lifelong learning; older worker; employment monitoring system; social partners; EU countries; report

Mujeres y formación continua: principales indicadores. [Females and continuing training: main indicators]. In: Boletín Estadístico de Formación Continua (Mar 2003) , 8 p. (2003). - Madrid: Fundación Tripartita para la Formación y el Empleo, 2003
<http://www.fundaciontripartita.org/publicaciones/boletin/boletin8.jsp>
woman; continuing vocational training; training statistics; training participation rate; entry into working life; training allowance; Spain; journal issue

New opportunities for equality: and new ways of work in Lower Austria. - St. Pölten: Koordinationsstelle NOEL, 2003-
Title from title page. - Last visit to page: 12/2003.
URL: <http://www.4noel.at/2003/home.htm>
equal opportunities; employment; Community programme; knowledge society; information technology; further training; transition from school to work; Austria; Niederösterreich; EU countries; website

Noch nicht 50 und fit wie ein Turnschuh: eine Analyse von Stellengesuchen Älterer: Selbstdarstellung, Qualifikationsprofile, Berufswünsche / Brigitte Gravalas. [Fit and under 50: an analysis of job searches by older persons: self-presentation, skills profiles, career preferences]. - Bielefeld: Bertelsmann Verlag, 2002. - 139 p.
ISBN 3-7639-0965-6
older person; qualification; skill; labour market; unemployment; lifelong learning; employability of individuals; Germany; report

Ointresssets rationalitet: om svårigheter att rekrytera arbetslösa till vuxenstudier / Sam Paldanius. [The rationality of indifference: about the difficulties to recruit unemployed in continuing education]. - Linköping: Linköpings Universitet, 2002. - 330, [9] p. - (Linköping Studies in Education and Psychology; 86)
ISBN 91-7373-320-2
ISSN 1102-7517
Paldanius, Sam; Linköpings Universitet. Department of behavioural sciences
continuing education; unemployment; attitude; Sweden; thesis

Organisationsentwicklung und Personalentwicklung in der zweiten Hälfte des Erwerbslebens: Erfahrungen aus einem Modellversuch zur Organisations- und

Personalentwicklung mit älteren Mitarbeitern / Jürgen Wilke und Wolfgang Schnitzler.

[Organisational development and personnel development during the second half of working life: experiences from a pilot project on organisational and personnel development with older workers]. In: Personalführung Vol 34, No 6, p. 58-66 (2002). -

Düsseldorf: Deutsche Gesellschaft für Personalführung, 2002
ISSN 0723-3868

Bundesinstitut für Berufsbildung - BIBB
older worker; learning organisation; lifelong learning; small medium enterprise; qualification; training evaluation; personnel management; working age population; Germany; report

Prospects for growth in further education: a review of recent literature for the 'prospects for growth' project / Jane W Denholm and Deirdre Macleod. - London: LSRC, 2003. - 51 p.
Denholm, Jane W.; MacLeod, Deirdre
further training; post compulsory education; adult learning; disabled person; informal learning; eLearning; United Kingdom; report

Repenser la formation: dossier / Philippe Méhaut [et al.]. In: Formation emploi No 81 (Janvier-Mars 2003), p. 27-138 (2003). - Aubervilliers: La Documentation Française, 2003
ISSN 0759-6340
training reform; older worker; access to training; manager; continuing education; staff training; training statistics; France; journal issue

Résolution du Conseil du 15 juillet 2003 relative à la promotion de l'emploi et de l'intégration sociale des personnes handicapées / Conseil de l'Union européenne. In: Journal officiel de l' Union européenne C 175, 24.07.2003, pp.1-2 (2003). - Luxembourg: Office for Official Publications of the European Communities, 2003
ISSN 1725-2431
http://libserver.cedefop.eu.int/vetelib/eu/leg/res/2003_175a_fr.pdf
disabled person; social exclusion; access to training; information technology; information society; social integration; disadvantaged group; lifelong learning; EU countries; journal issue

Selbstorganisiertes Alter: Lernen in reflexiven Milieus / Sylvia Kade und Andrea Mader. [Self-direction among older persons: learning in reflective environments]. - Bielefeld: Bertelsmann Verlag, 2001. - 407 p.
ISBN 3-7639-1816-7
Deutsches Institut für Erwachsenenbildung - DIE
self directed learning; older person; adult learning; lifelong learning; informal learning; group learning; Germany; report

Seniorenbildung und Altersforschung / Deutscher Bildungsserver. [Education for seniors and research on aging]. - Frankfurt: Deutscher Bildungsserver, 2003
Text from application. Last visit to page: 04/2003.
<http://www.bildungsserver.de/zeigen.html?seite=1430>
adult learning; older person; adult training; lifelong learning; retirement; social identity; educational policy; Germany; website

Les seniors et la formation continue: un accès en général limité mais avec de grandes différences selon les situations professionnelles / Frédéric Lainé. In: Premières informations et premières

synthèses No 12.1 (Mars 2003), 8 p. (2003). - Paris: La Documentation Française, 2003
ISSN 1253-1545
<http://www.travail.gouv.fr/publications/picts/titres/titre1894/integral/2003.03-12.1.pdf>
older worker; continuing vocational training; training statistics; career; France; journal issue

Staying or leaving the course: non-completion and retention of mature students in further and higher education / Veronica McGivney. - Leicester: NIACE, 2003. - 197 p.
educational dropout; adult learning; course attendance; further training; higher education; United Kingdom; monograph

Strategien zur Bewältigung des demographischen Wandels: Erfahrungen aus Forschungsprojekten und Modellversuchen des BIBB zu den Folgen einer veränderten Altersstruktur in der Arbeitswelt / Dorothea Schemme. [Strategies for managing demographic change: experiences from BIBB research projects and pilot projects on the impact of changing age structures in the world of work]. In: Personalführung Vol 34, No 6, p. 52-57 (2002). - Dusseldorf: Deutsche Gesellschaft für Personalführung, 2002
ISSN 0723-3868
Bundesinstitut für Berufsbildung - BIBB
older worker; labour market; demography; social change; motivation; qualification; lifelong learning; working age population; working life; Germany; report

Wenn Oldies lernen: Best-Ager-Training / Ina Baritsch. [When oldsters go to school: best-ager training]. In: Manager Seminare 2003, No 67, p. 65-72 (2003). - Bonn: May, 2003
ISSN 0938-6211
older worker; lifelong learning; continuing vocational training; learning process; learning difficulty; in company training; personal development; adult training; Germany; report

Yli 40-vuotiaat aikuiskoulutuksessa: kyllä sieltä aina jotain reppuun jäät / Marja-Leena Stenström et al. [Over 40-year-olds in adult education: something will always rub off on you]. - Helsinki: OPM, 2002. - 271 p. - (Opetusministeriö. Koulutus- ja tiedepolitiikan osaston julkaisusarja; 96)
ISBN 952-442-456-8; ISSN 1455-1705
adult training; updating training; unemployed worker; lifelong learning; older worker; Finland; report

Das Zeitalter des permanent unfertigen Menschen: lebenslanges Lernen verlangt einen Wechsel von sequentierten zu parallelisierten Bildungsverläufen / Paul B. Baltes [Age of the permanently provisional individual: lifelong learning demands a change from sequential to parallel training pathways]. In: Personalführung Vol 34, No 6, p. 24-33 (2002). - Dusseldorf: Deutsche Gesellschaft für Personalführung, 2002
ISSN 0723-3868
lifelong learning; curriculum vitae; adult learning; adult training; globalisation; key qualification; work organisation; older worker; Germany; report

E-learning/open and distance learning

AEFOL: formación, nuevas tecnologías y empleo / Redacción de NexoEmpleo. [AEFOL: Training, new technologies and employment]. In: NexoEmpleo

N? 5 (Jul 2002) , p. 17-20 (2002). - Madrid: Fundación Nexo Empleo, 2002
Redacción de NexoEmpleo
eLearning; information network; enterprise; manpower; educational technology; technological change; continuing vocational training; Spain; journal article

All aboard the e-learning train / Darin Hartley In: ASTD 54(7), p. 37-42 (2001). - Virginia: ASTD, 2001
American Society for Training and Development - ASTD
learning method; educational technology; computer based learning; bibliography; eLearning; United States; journal article

Berufs- und Wirtschaftspädagogik online: bwp @ I Institut für Berufs- und Wirtschaftspädagogik/Universität Hamburg - IWP. [Vocational education and economic and business pedagogy online: bwp @]. - Frankfurt: IWP, 2001
Last visit to page: 04/2003.
<http://www.ibw.uni-hamburg.de/bwpat>
training research; training theory; economic sector; sciences of education; vocational training; eLearning; lifelong learning; Germany; website

Blended learning: ein Weg zur Integration von E-Learning und Präsenzlernen / Susanne Kraft. [Blended learning: a way of integrating e-learning and school-based learning]. In: Report Vol 26, No 2, p. 43-52 (2003). - Bielefeld: Bertelsmann Verlag, 2003
ISSN 0177-4166
eLearning; continuing vocational training; Internet; self directed learning; type of training; training method; computer based learning; Germany; report

Common Position (EC) No 48/2003 adopted by the Council in 16 June 2003 with a view to adopting Decision No .../2003/EC of the Parliament and of the Council of adopting a multiannual programme (2004 to 2006) for the effective integration of information and communication technologies (ICT) in education and training systems in Europe (eLearning Programme) / the European Parliament and the Council of the European Union. In: Official Journal of the European Union C 233 E3, 30.9.2003, pp. 24-34 (2003). - Luxembourg: Office for Official Publications of the European Communities, 2003
ISSN 1725-2423
http://libserver.cedefop.eu.int/vetelib/eu/leg/copo/2003_0048_en.pdf
eLearning; knowledge society; information technology; information society; training system; lifelong learning; EU countries; journal issue

Didaktik und Methodik telematischen Lehrens und Lernens: Lernräume, Lernszenarien, Lernmedien, State-of-the-Art und Handreichung / Patricia Arnold [et al.] [Didactics and methodology of computer-based teaching and learning: learning environments, learning scenarios, learning media, state-of-the-art and support]. - Münster: Waxmann Verlag, 2001. - 178 p.
ISBN 3-8309-1107-6
eLearning; computer based learning; self directed learning; learning method; lifelong learning; information technology; learning environment; Germany; report

E-learning: o papel dos sistemas de gestão da aprendizagem na Europa / Autoria de Desmond Keegan [et al.]. [E-learning: le rôle des systèmes de gestion de l'apprentissage en Europe]. - Lisbon:

INOFOR, 2002. - 278 [6] p. - (Formação à distância e e-learning; 1)
ISBN 972-8619-38-3
eLearning; learning strategy; continuing education; Portugal; monograph

E-Learning - die Anwender bestimmen die Qualität: Analysen und Konzepte für die Integration von E-Learning in Geschäftsprozesse kleiner und mittelständischer Handelsbetriebe am Beispiel E-Commerce / Jean Drews [et al.] [E-Learning - users determine quality: analyses and strategies for integrating eLearning into business processes at small and medium commercial enterprises using electronic commerce as an example]. - Bielefeld: Bertelsmann Verlag, 2003. - 152 p.
ISBN 3-7639-0990-7
eLearning; electronic commerce; in company training; quality of training; small medium enterprise; computer based learning; information technology; continuing vocational training; Germany; report

E-Learning im Weltmarkt der Dienstleistungen: GATS / Anke Grotlüschens. [E-learning on the global services market: GATS]. In: Hessische Blätter für Volksbildung Vol 52, No 3, p. 210-222 (2003). - Frankfurt: Dipa-Verlag, 2003
ISSN 0018-103X
eLearning; continuing vocational training; European Union; training market; adult training; services; globalisation; Germany; report

E-Learning-Services im Spannungsfeld von Pädagogik, Ökonomie und Technologie: L3-lebenslanges Lernen im Bildungsnetzwerk der Zukunft / Ulf-Daniel Ehlers [et al.] [E-learning services in the tension between pedagogy, economics and technology: L3-lifelong learning in education networks of the future]. - Bielefeld: Bertelsmann Verlag, 2003. - 546 p.
ISBN 3-7639-3098-1
Bundesinstitut für Berufsbildung - BIBB
eLearning; lifelong learning; continuing vocational training; self directed learning; didactics; quality management; training innovation; human resources management; Germany; monograph

eFit Austria: bereit für die Zukunft. [eFit Austria: fit for the future]. - Vienna: BMBWK, 2000
Title from title page. - Last visit to page: 01/2004
<http://www.efit.at/>
Bundesministerium für Bildung, Wissenschaft und Kultur - BMBWK
information technology; new technologies; eLearning; computer literacy; lifelong learning; eLearning; Austria; website

Einstieg ins E-Learning: die Zukunftschance für beruflichen und privaten Erfolg / Robert Bauer und Tillmann Philippi. [Turning to eLearning: a prospect for career and personal success]. - Nürnberg: BW Bildung und Wissen, Verlag und Software, 2001. - 267 p.
ISBN 3-8214-7608-7
eLearning; learning organisation; lifelong learning; in company training; continuing vocational training; knowledge society; computer based learning; Germany; guide

elearning: Innovation für Wirtschaft, Arbeit und Qualifizierung. [Elearning: innovation for economy, work and employment]. - Berlin: BBJ Consult, 2003. - 378 p. - (Arbeitsmarktpolitische Schriftenreihe der

Senatsverwaltung für Arbeit, Soziales und Frauen; 55)
ISBN 3-937033-00-9
BBJ Consult; Senatsverwaltung für Arbeit, Soziales und Frauen; Elearning: Innovation für Wirtschaft, Arbeit und Beschäftigung: Fachtagung (2002: Berlin)
eLearning; employment; qualification; continuing vocational training; educational technology; learning process; case study; globalisation; vocational training; Germany; proceedings

eLearning in der Erwachsenenbildung / Deutscher Bildungsserver. [eLearning in adult training]. - Frankfurt: Deutscher Bildungsserver, 2003
Text from application. - Last visit to page 09/2003.
<http://www.bildungsserver.de/zeigen.html?seite=1560>
eLearning; adult training; adult learning; software; information science; European dimension; lifelong learning; Internet; Germany; directory

Entornos virtuales de aprendizaje: las nuevas tecnologías de la información y la comunicación aplicadas a la formación continua / José María Prieto, Piedad del Cerro Muñoz, Araceli Sánchez Muñoz. [Virtual learning surroundings: the new information and communication technologies applied to continuing training within the Spanish-speaking world]. - Madrid: Fundación Tripartita para la Formación y el Empleo, 2003. - 268 - (Colección Documentos e Informes; 2, 268 p.)
http://www.fundaciontripartita.org/docs/pub/informes_02.pdf
information technology; continuing vocational training; technological change; eLearning; computer based learning; vocational qualification; distance learning; information network; level of qualification; Spain; monograph

Gemeinsamer Standpunkt (EG) Nr. 48/2003 vom Rat festgelegt am 16. Juni 2003 im Hinblick auf den Erlass des Beschlusses Nr. .../2003/EG des Europäischen Parlaments und des Rates vom ... über ein Mehrjahresprogramm (2004-2006) für die wirksame Integration von Informations- und Kommunikationstechnologien (IKT) in die Systeme der allgemeinen und beruflichen Bildung in Europa (Programm "eLearning") / das Europäische Parlament und der Rat der europäischen Union. In: Amtsblatt der Europäischen Union C 233 E3, 30.9.2003, pp. 24-34 (2003). - Luxembourg: Office for Official Publications of the European Communities, 2003
ISSN 1725-2407
http://libserver.cedefop.eu.int/vetelib/eu/leg/copo/2003_0048_de.pdf
eLearning; knowledge society; information technology; information society; training system; lifelong learning; EU countries; journal issue

Geringe Akzeptanz bei den Mitarbeitern: E-Learning / Anke Breitwieser. [Low acceptance among employees: eLearning]. In: Personalwirtschaft Vol 29, No 10, p. 76-81 (2002). - Neuwied: Luchterhand Verlag, 2002
ISSN 0341-4698
eLearning; computer based learning; in company training; continuing vocational training; lifelong learning; self directed learning; Germany; report

Getting started with e-learning / A. Patricia Galagan In: ASTD 54(5), p. 62-64 (2001). - Virginia: ASTD, 2001
American Society for Training and Development - ASTD

learning method; educational technology; computer based learning; eLearning; United States; journal article

Grundlagen von E-Learning: Diskussion von Beispielen technologischer Lehr- und Lernunterstützung an der Universität Wien / Gerit Götzenbrucker, Andreas Berger. [Fundamentals of e-learning: discussion of examples of technological teaching and learning support at Vienna University.]. In: SWS-Rundschau no 4, 2002, p. 400-421. (2002). - Vienna: Sozialwissenschaftliche Studiengesellschaft, 2002
ISSN 1013-1469
lifelong learning; learning organisation; eLearning; information technology; educational technology; university; online learning; Austria; journal article

Herausforderungen im E-Learning / Andre Janson. [E-Learning challenges]. In: Personal Vol 55, No 3, p. 28-30 (2003). - Cologne: Wirtschaftsverlag Bachem, 2003
ISSN 0031-5605
eLearning; learning organisation; in company training; management; enterprise culture; lifelong learning; Germany; report

IMS: global learning consortium: open specifications for interoperable learning technology. - Burlington: IMS, 2001-
Last visit to page: 09/2003. - Password needed for access of some areas.
<http://www.imsglobal.org/>
IMS Global Learning Consortium
computer based learning; resource centre; university enterprise relationship; distance learning; lifelong learning; educational technology; eLearning; international organisation; website

Innerbetriebliche Weiterbildung mit einer intranetbasierten Lernumgebung: Nutzung und Akzeptanz / Martin Lang und Günter Pätzold. [In-company continuing training with the help of an intranet-based learning environment: use and acceptance.]. In: Berufsbildung in Wissenschaft und Praxis Vol 41, No 5, p. 36-41 (2002). - Bielefeld: Bertelsmann Verlag, 2002
ISSN 0341-4515
eLearning; in company training; continuing vocational training; information network; training software; computer based learning; training evaluation; learning organisation; Germany; report

Kunden erwarten den Medienmix: E-Learning / Michael Reiss. [Customers want the media-mix: e-learning]. In: Personalwirtschaft Vol 30., No 8, p. 39-41 (2003). - Neuwied: Luchterhand Verlag, 2003
ISSN 0341-4698
Reiss, Michael
eLearning; learning method; training method; training market; continuing vocational training; in company training; learning organisation; Germany; report

The learning citizen. - [S.I.]: [s.n.], 2002-
Last visit to page: 06/2003. - First issue: April 2002.
<http://www.learningcitizen.net/newsletter.shtml>
Library holdings: 2002-
eLearning; educational technology; standard; learning method; adult learning; lifelong learning; EU countries; journal

The learning citizen: lifelong learning projects funded under the education and training action of the IST Programme- [S.I.]: [s.n.], 2002-
Last visit to page: 06/2003.

<http://www.learningcitizen.net/>
lifelong learning; eLearning; educational technology; educational innovation; adult learning; training initiative; citizenship; EU countries; website

Learning Communities im Internet: Aneignung von Netzkompetenz als gemeinschaftliche Praxis / Roland Bader. [Learning communities on the Internet: acquiring Internet competence as common practice]. - Münster: LIT, 2001. - 373 p.
Dissertation, Universität Heidelberg, 2001.
ISBN 3-8258-5614-3
eLearning; Internet; computer based learning; information technology; lifelong learning; self directed learning; teaching personnel; Germany; thesis

Lernportale in Unternehmen: von E-Training zu E-Collaboration und Just-in-time-Learning / Oliver Bendel. [Learning portals in enterprises: from e-training to e-collaboration and just-in-time learning]. In: Personal Vol 55, No 8, p. 30-32 (2003). - Cologne: Wirtschaftsverlag Bachem, 2003
ISSN 0031-5605
eLearning; in company training; initial training; continuing vocational training; training method; learning organisation; Internet; Germany; report

Die Nutzung von eLearning Content in den Top 350-Unternehmen der deutschen Wirtschaft: eine Studie im Auftrag der unicmind.com AG / Hubert Schüle. [Use of elearning content in the top 350 enterprises of the German economy: a study commissioned by unicmind.com AG.]. - Göttingen: Unicmind, 2002. - 28 p.
<http://www.unicmind.com/unicmindstudie2002.pdf>
eLearning; in company training; continuing vocational training; educational technology; quality of training; enterprise; trend; Germany; report

ONESTEP: Open network for generating efficient structures in tutoring and adult education performance. - Vienna: Polycollege, 2002
Title from title page. - Last visit to page: 08/2003.
<http://www.onestep.ac.at/default.asp>
Polycollege; Burgenländische Volkshochschulen; Volkshochschule Götzis; Volkshochschule Salzburg; Volkshochschule der Stadt Wiener Neustadt; Österreichisches Institut für Berufsbildungsforschung - ÖIBF; Institut für Bildungsforschung der Wirtschaft - IBW
educational technology; vocational qualification; adult learning; further training; eLearning; computer based learning; training of trainers; Austria; website

Online-Pädagogik / Burkhard Lehmann und Egon Bloh. [Online education]. - Baltmannsweiler: Schneider-Verlag Hohengehren, 2002. - 354 p.
ISBN 3-89676-607-4
eLearning; information technology; Internet; computer based learning; lifelong learning; continuing vocational training; sciences of education; Germany; monograph

Position commune (CE) n. 48/2003 arrêté par le Conseil le 16 juin 2003 en vue de l'adoption de la décision no. .../2003/CE du Parlement européen et du Conseil du ... arrêtant un programme pluriannuel (2004-2006) pour l'intégration efficace des technologies de l'information et de la communication (TIC) dans les systèmes d'éducation et de formation en Europe (programme "apprendre en ligne") / le Parlement européen et le Conseil de l'Union européenne. In: Journal officiel de l' Union européenne C 233 E3, 30.9.2003, pp. 24-34 (2003). - Luxembourg: Office

for Official Publications of the European Communities, 2003
ISSN 1725-2431
http://libserver.cedefop.eu.int/vetelib/eu/leg/copo/200_3_0048_fr.pdf
eLearning; knowledge society; information technology; information society; training system; lifelong learning; EU countries; journal issue

Q-online: Bildung geht einfach weiter / Zentralstelle für die Weiterbildung im Handwerk e.V. [Q-online: training goes on and on]. - Dusseldorf: ZWH, 2003
Text from application. - Last visit to page 09/2003.
<http://www.q-online.de/intranet/content.tt2>
Zentralstelle für die Weiterbildung im Handwerk e.V. - ZWH
eLearning; handicraft; continuing vocational training; in company training; lifelong learning; skill development; Germany; directory

Stand des Fernunterrichts in der Berufsbildung / Michael Vennemann. [State of distance learning in vocational education and training]. In: Wirtschaft und Berufserziehung Vol 54, No 10, p. 8-14 (2002). - Bielefeld: Bertelsmann Verlag, 2002
ISSN 0341-339X
distance learning; eLearning; lifelong learning; in company training; computer based learning; continuing vocational training; training method; Germany; report

Teacher education through open and distance learning / edited by Bernadette Robinson, Colin Latchem. - London: Routledge Falmer, 2002. - 272 p. - (World review of distance education and open learning; 3)
ISBN 0-415-36955-X
teacher training; educational policy; distance learning; open learning; cost of education; non formal learning; continuing vocational training; information technology; United Kingdom; EU countries; monograph

Technologies and learning. In: TechKnowLogia Vol (5) No 1, 80 p. (2003). - Oakton: Knowledge Enterprise, 2003
<http://www.TechKnowLogia.org/>
Knowledge Enterprise

learning environment; educational technology; learning method; information technology; eLearning; lifelong learning; United States; developing countries; journal issue

Theoretical understandings for learning in the virtual university / edited by Hannele Niemi and Pekka Ruohotie- Hämeenlinna: Research Centre for Vocational Education and Training, 2002. - 256 p.
ISBN 951-44-5363-8
online learning; computer based learning; computer network; lifelong learning; distance learning; Finland; compilation

The top ten myths of e-learning / John V. Moran. In: ASTD 54(7), p. 37-42 (2001). - Virginia: ASTD, 2001
American Society for Training and Development - ASTD
learning method; educational technology; computer based learning; eLearning; United States; journal article

Tutoring: ein kritischer Erfolgsfaktor beim E-Learning / Stefan Bommer. [Tutoring: a critical factor for success in e-learning]. In: Personal Vol 55, No 1, p. 43-44 (2003). - Cologne: Wirtschaftsverlag Bachem, 2003
ISSN 0031-5605
Bommer, Stefan
eLearning; computer based learning; teacher training; telecommunication; continuing vocational training; lifelong learning; Germany; report

Wissen und Wissensvermittlung im Kontext von internetbasierten intelligenten Lehr- und Lernumgebungen / Christoph Peylo. [Knowledge and knowledge transfer in the context of Internet-based intelligent teaching and learning environments]. - Berlin: Akademische Verlagsgesellschaft, 2002. - 233 p.
Dissertation, Universität Osnabrück, 2002.
ISBN 3-89838-257-5
Peylo, Christoph
Internet; eLearning; knowledge management; lifelong learning; curriculum; training effectiveness; training software; Germany; thesis

Accreditation of prior learning

Corporate plan 2003-2006 / National Qualifications Authority of Ireland.- Dublin: NQAI, 2003, 52 p.
qualification; level of qualification; recognition of competences; awarding body; European dimension; OECD; lifelong learning; Ireland

Eindevaluatie project EVC en een leven lang leren. [Final evaluation APL and lifelong learning].- Wageningen: STOAS, 2003, 8 p.
recognition of competences; lifelong learning; agriculture; vocational education; evaluation; Netherlands

Erweitertes lebenslanges Lernen im internationalen Vergleich / Günter Dohmen. [Enhanced lifelong learning: an international comparison].- Chemnitz: Bildungsforum Südwestsachsen, 2003, 21 p.
<http://www.tu-chemnitz.de/phil/ebbw/bf/files/dohmen.pdf>

lifelong learning; comparative analysis; non formal learning; informal learning; EU countries; OECD countries

European key competences: EKC.- [S.I.]: [s.n.], 2003-
Dutch Alliance
<http://www.keycompetences.org/>
key qualification; recognition of competences; lifelong learning; competence; social skill; employability of individuals; EU countries

Framework of actions for the lifelong development of competences and qualifications: first follow-up report 2003 / ETUC, CEEP and UNICE/UEAPME.- Brussels: UNICE, 2003, 69 p.
Union des Confédérations de l'Industrie et des Employeurs d'Europe - UNICE; European Centre of Enterprises with Public Participation and of Enterprises of General Economic Interest - CEEP; Union européenne de l'Artisanat et des Petites et Moyennes Entreprises - UEAPME;

<http://212.3.246.117/2/OBFBPPEBCPIMJPKFEEG>
GJAAPDB69DWDEY9L171KM/UNICE/docs/DLS/200
3-01062-EN.pdf
skill development; certification of competences; qualification; social partners; sectoral training; EU countries

Se former pour réussir sa vie professionnelle / Sylvie Karsenty. - Paris: Vuibert, 2003, 189 p.- (Guid'Utile, 20)
ISBN 2-7117-8772-9
continuing vocational training; employee; job seeker; voluntary service; vocational guidance; career record; youth training; temporary worker; engineer; validation of non formal learning; France

Validering m.m.: fortsatt utveckling av vuxnas lärande. [Validation etc.: continuing development of adults' learning].- Stockholm:
Utbildningsdapartemetet, 2003, 74 p.- (Departementsserien, 2003:23)
ISBN 91-38-21854-2; ISSN 0284-6012
http://www.utbildning.regeringen.se/propositionermm/ds/2003/ds_20
training validation; adult training; competence; vocational training; Sweden

Werk maken van een leven lang leren. [Getting lifelong learning to work.] Den Haag: Onderwijsraad, 2003, 70 p.
ISBN 90-77293-13-2
educational policy; lifelong learning; non formal learning; accreditation of training; recognition of competences; financing of education; Netherlands

Zertifizierung non-formell und informell erworbener beruflicher Kompetenzen: Ergebnisse der Fachtagung "Erfassen, Beurteilen und Zertifizieren non-formell und informell erworbener beruflicher Kompetenzen". Gerald A. Straka [et al.] [Certifying non-formal and informal skills].- Münster: Waxmann Verlag, 2003, 260 p.- (Lernen, organisiert und selbstgesteuert, 4)
ISBN 3-8309-1249-8
informal learning; certification of competences; transparency of qualifications; continuing vocational training; lifelong learning; European dimension; recognition of competences; non formal learning; Germany; EU countries

Zertifizierung von Weiterbildung am Beispiel von Angeboten im IT-Bereich / Peter Faulstich und Per Vespermann. [Certification of continuing vocational education using examples from the IT sector.] Berlin: BBJ Consult, 2003, 70 p.- (Arbeitsmarktpolitische Schriftenreihe der Senatsverwaltung für Arbeit, Soziales und Frauen, 58)
BBJ Consult; Senatsverwaltung für Arbeit, Soziales und Frauen
ISBN 3-937033-04-1
certification of competences; information technology; continuing vocational training; qualification; modular training; training credit; computing personnel; information personnel; Germany

Zur Zertifizierung informeller Kompetenzen / Bernd Käpplinger. [On certifying informal skills] In: Zeitschrift für Erwachsenenbildung, Vol 10, No 2, p. 45-47.- Bielefeld: Bertelsmann Verlag, 2003
ISSN 0945-3164
informal learning; certification of competences; recognition of competences; self directed learning; lifelong learning; European dimension; transparency of qualifications; Germany

Framework of actions for the lifelong development of competencies, presented to the Barcelona European Council / UEAPME.-
Brussels: UEAPME, 2002, 6 p.
Union européenne de l'Artisanat et des Petites et Moyennes Entreprises - UEAPME
http://www.ueapme.com/docs/pos_papers/2002/FINAL%20DSE%20Framework%20of%20actions%20EN.doc
recognition of competences; recognition of diplomas; social partners; EU countries

Informelles Lernen: eine Herausforderung für die berufliche Aus- und Weiterbildung / Peter Dehbostel [et al.] [Informal learning: a challenge to the system of vocational education and training and continuing vocational training].- Bielefeld: Bertelsmann Verlag, 2002, 94 p.
ISBN 3-7639-3064-7
informal learning; learning by doing; learning by using; qualification; recognition of competences; handicraft; information technology; training policy; Germany

Integrated approaches to lifelong learning: papers presented at the ASEM international conference on lifelong learning, Kuala Lumpur, Malaysia, May 13-15, 2002 / edited by Amer Hamzah Jantan [et al.]- Kuala Lumpur: Asia-Europe Institute, 2002, 409 p.
University of Malaysia, Asia-Europe Institute
ISBN 983-2085-42-X
lifelong learning; validation of non formal learning; non formal learning; citizenship; case study; Asia; Europe

Lernort Erlebniswelt: neue Formen informeller Bildung in der Wissensgesellschaft: Endbericht des Forschungsprojektes Erlebnisorientierte Lernorte der Wissensgesellschaft / Wolfgang Nahrstedt [et al.] [World of experience as a site of learning: new forms of informal education in the knowledge society: final report of a research project on Experience-oriented Sites of Learning in the Knowledge Society] Bielefeld: IFKA, 2002, 433 p.
Institut für Freizeitforschung und Kulturarbeit - IFKA
ISBN 3-926499-52-4
informal learning; informal sector; lifelong learning; self directed learning; knowledge society; educational policy; sciences of education; social dialogue; Germany

Lifelong learning: which ways forward ? / Danielle Colardyn, ed., College of Europe, Bruges. 2nd ed.- Utrecht: Lemma, 2002, 282 p.- (Studiereeks: Kenniscentrum EVC, 1)
ISBN 90-5931-112-4
lifelong learning; non formal learning; accreditation of training; validation of non formal learning; eLearning; financing of training; Europe

Objectif compétences: des pratiques européennes innovantes / MEDEF. Mouvement des entreprises de France.
Mouvement des Entreprises de France – MEDEF.- Paris: MEDEF, 2002, various pagination
<http://objectif-competences.medef.fr/339>
competence; skill development; recognition of competences; transfer of learning; learning organisation; continuing vocational training; social partners; human resources management; validation of non formal learning; work organisation; services; France; EU countries

Stand der Erfassung und Dokumentation informell erworbenen Kompetenzen: informelles Lernen im Prozess der Arbeit / Irmgard Frank. [State of identification and documentation of informally acquired skills: informal learning during work processes] In: Grundlagen der Weiterbildung, Vol 13, No 6, p. 286-289.- Neuwied: Luchterhand Verlag, 2002
ISSN 0937-2172
informal learning; social dialogue; European dimension; recognition of competences; lifelong learning; training policy; Germany

From non-formal education to lifelong learning: bridging schools and youth activity / Pasi Sahlberg. - In: LLinE: Lifelong Learning in Europe, Vol 6, No 1 (2001), p. 48-54.- Helsinki: LLInE, 2001
ISSN 1239-6826
lifelong learning; non formal learning; young person; youth organisation; Finland

Lifelong learning: which ways forward ? / Danielle Colardyn, ed. - Florence: Collège d'Europe, 2001, 179 p.

http://libserver.cedefop.eu.int/vetelib/eu/pub/cedefop/pan/2001_9999_en.pdf
lifelong learning; non formal learning; accreditation of training; validation of non formal learning; eLearning; financing of training; Europe

Initial VET within the framework of lifelong learning: a synthetic study / drafted by Olga Kofronova, Mario Stretti, Jiri Vojtech. - Prague: Information Centre of Vocational Education, 1999, 36 p.- (Vocational education - conception and strategy) Research Institute of Technical and Vocational Education - VUOS
ISBN 80-85118-33-5
lifelong learning; initial training; recognition of competences; Czech Republic

Informal learning in the workplace: unmasking human resource development / John Garrick. - London: Routledge, 1998, 224 p.
ISBN 0-415-18528-9
informal learning; on the job training; work based training; human resources management; lifelong learning; work based training

Guidance and counselling

EURES: the European job mobility portal. - Brussels: European Commission, 2001-
Last visit to page: 11/2003.
<http://europa.eu.int/eures/>
European Commission. Directorate General Employment and Social Affairs
employment service; guidance service; working conditions; labour mobility; information service; lifelong learning; Europe; database

Formação ao longo da vida e gestão da carreira / Joaquim Luís Coimbra, Filomena Parada, Luis Imaginário (Consultor). [Formation tout au long de la vie et planification de carrière]. - Lisbon: DGEFP, 2001. - 136 p. - (Cadernos de Emprego; 33)
ISBN 972-8312-47-4
lifelong learning; career planning; curriculum development; vocational guidance; Portugal; monograph

Das Job-Lexikon / Bundesministerium für Arbeit und Sozialordnung. [Job lexicon]. - Berlin: BMA, 2002
Text from application. Last visit to page: 12/2002.
<http://www.bma.de/download/broschueren/a103.pdf>
transition from school to work; vocational guidance; initial employment; vocational information; initial training; youth training; training market; lifelong learning; training legislation; Germany; monograph

Jobs mit Zukunft: Berufe, Ausbildungswege, Qualifikationen / Markus Schmid. [Jobs with future: occupations, training pathways, qualifications]. - Ravensburg: Ravensburger Buchverlag, 2002. - 143 p.
ISBN 3-473-35868-1
vocational information; vocational guidance; occupational profile; entry into working life; transition from school to work; vocational training; continuing vocational training; Germany; directory

Karrierewege von Facharbeitern in modernisierten Betrieben: empirische Untersuchung / Uwe Hochmuth, Michael Mangold

und Robert Soultanian. [Career paths for skilled workers in modernized enterprises: an empirical study]. In: Wirtschaft und Berufserziehung Vol 54, No 10, p. 18-23 (2002). - Bielefeld: Bertelsmann Verlag, 2002
ISSN 0341-339X
skilled worker; in company training; qualification; career prospects; personal development; motivation; lifelong learning; Germany; report

Panorama: Berufsberatung, Berufsbildung, Arbeitsmarkt / Schweizerischer Verband für Berufsberatung SVB. [Panorama: vocational counselling, vocational training, labour market]. - Zürich: SVB, 1998-
Varying Title: Panorama: orientation et formation professionnelles, marché du travail. - Bilingual: german and french.
<http://www.panorama.ch/main.html>
Library holdings: 1998-
vocational training; vocational information; vocational guidance; labour market; continuing vocational training; lifelong learning; European dimension; German speaking Community; France; Switzerland; journal

Plan nacional de valorización. Programa Leonardo da Vinci 1995-1999: La orientación profesional en el contexto del aprendizaje a lo largo de la vida. [National Valuation Plan. Leonardo da Vinci Program 1995-1999: Vocational guidance as regards learning throughout life]. - Madrid: INEM, 2001. - 163 p. - (Colección Estudios - Serie Programa Leonardo Da Vinci; (2001), 163 p.) ORFOR Consultores; Instituto Nacional de las Cualificaciones - INCUAL
vocational guidance; technological change; methodology; primary education; secondary education; higher education; vocational education; vocational training; continuing vocational training; employment policy; vocational counsellor; EU countries; monograph

Studienwahl: Studien- und Berufswahl / Bundes-Länder-Kommission für Bildungsplanung und Forschungsförderung BLK. [Choosing a course of study: choosing a course of study and career choice]. - Bonn: BLK, 2003
Text form application. - Last visit to page 09/2003.
<http://www.studienwahl.de>
training supply; training institution; university; career choice; training specification; continuing education; university studies; occupational profile; higher education; training abroad; Germany; directory

Transport in die Zukunft: berufliche Entwicklungen in Logistik und E-Commerce / Peter Bott [et al.] [Future transport: career developments in logistics and e-commerce]. - Bielefeld: Bertelsmann Verlag, 2003. - 160 p. - (Qualifikationen erkennen - Berufe gestalten)
ISBN 3-7639-3091-4
transport; electronic commerce; vocational qualification; skill shortage; technological change; work organisation; lifelong learning; occupational profile; job requirements; services; qualification; Germany; monograph

Vika símenntunar endurmatsskýrsla: Menntun er skemmtun 8. - 14. september 2002. [Week of lifelong learning report: education is fun 8 - 14 September 2002.]. - [Reykjavík]: Mennt, 2002. - 14 p.
lifelong learning; continuing education; guidance service; educational guidance; school enterprise relationship; Iceland; report

What are adults' expectations and requirements of guidance: a millennium agenda ? / a report on a study carried out by the Guidance Council and funded by the Lifelong Learning Foundation. - Winchester: Guidance Council, 2001. - 29 p.
vocational guidance; vocational counselling; trainees' attitude; United Kingdom; report

What do Irish graduates do?: a practical guide for career guidance counsellors, students and parents on what Irish graduates do on completion of third level courses / by Seamus McEvoy. - 2002- Cork: Seamus McEvoy, 2003. - 59 p.
ISBN 0-9542774-0-6
higher education graduate; employment survey; further training; work based training; Ireland; report

Community-based learning

Berufliche Schulen als Akteure in regionalen Berufsbildungsnetzwerken ? / Rolf Dobischat. [Vocational schools as agents in regional vocational education and training networks]. In: Zeitschrift für Bildungsverwaltung Vol 18, No 1, p. 76-92 (2003). - Berlin: Deutsche Gesellschaft für Bildungsverwaltung, 2003
ISSN 0179-5465
vocational school; local training initiative; continuing vocational training; training innovation; lifelong learning; transition from school to work; Germany; report

lifelong learning; work based training; community participation; access to education; training evaluation; United Kingdom; journal article

Berufliche Schulen als regionale Kompetenzzentren / Ruth Ross und Rolf Dobischat. [Vocational schools as regional competence centres]. In: Zeitschrift für Bildungsverwaltung Vol 17, No 1, p. 47-61. - Frankfurt: Deutsche Gesellschaft für Bildungsverwaltung, 2002
ISSN 0179-5465
vocational school; local training initiative; continuing vocational training; skill; training innovation; transition from school to work; lifelong learning; Germany; report

Experiential-community-work based: researching learning outside the academy. - Glasgow: CRL, 2003. - various pagination
Centre for Research in Lifelong Learning - CRL
work based training; lifelong learning; educational research; non formal learning; United Kingdom; proceedings

The changing face of further education: lifelong learning, inclusion and community values in further education / Terry Hyland and Barbara Merrill. - London: Routledge, 2003. - 208 p.
ISBN 0-41526-810-9
further training; lifelong learning; local training initiative; educational policy; United Kingdom; monograph

La formation des acteurs du développement social et urbain / CR-DSU Rhône-Alpes. Centre de ressources et d'échanges pour le développement social et urbain. - Lyon: CR-DSU Rhône-Alpes.
Centre de ressources et d'échanges pour le développement social et urbain, 2002. - 47 p. - (Les cahiers du DSU; 33)
ISSN 1283-8497
entry into working life; urban planning; community development; return to work; occupation; non traditional occupation; social skill; vocational qualification; social interaction; continuing vocational training; social integration; France; Rhône Alpes; monograph

Developing an evaluation framework: assessing the contribution of community-based and work-based approaches to lifelong learning amongst educationally marginalised adults / Liz Thomas and Kim Slack. In: Research in Post-Compulsory Education Vol 8, No 1 (2003), p. 19 (2003). - Oxford: Triangle Journals, 2003
ISSN 1359-6748

Lifelong education and training: 17 regional cooperation projects selected, and a conference (Brussels, 3 and 4 April) on "learning regions"- Brussels: European Commission, 2003. - 2 p.
http://libserver.cedefop.eu.int/vetelib/eu/pub/commission/dgeac/2003_0006_en.pdf
European Commission. Directorate General for Education and Culture
local training initiative; training programme; lifelong learning; Community programme; EU countries; press release

Lifelong learning discourses in Europe / edited by Carolyn Medel-Añonuevo . - Hamburg: UNESCO Institute for Education, 2003. - 216 p.
Last visit to page: 04/2003.

ISBN 92-820-1130-5
<http://www.unesco.org/education/uie/pdf/uestud39.pdf>
United Nations Educational, Scientific and Cultural Organisation - UNESCO. Institute for Education -

UIE; Regional Conference on Lifelong Learning in Europe (2002: Sofia)
lifelong learning; regional development; right to education; continuing education; developed countries; developing countries; proceedings

Transversal themes

Active citizenship

21st century literacy summit: white paper. - Berlin: Bertelsmann Stiftung, 2002. - 100 p.
Last visit to page: 09/2003.
<http://www.21stcenturyliteracy.org/white/WhitePaperdeutsch.pdf>
Bertelsmann Stiftung; AOL Time Warner Foundation; 21st century literacy summit (2002: Berlin)
literacy; work environment; computer literacy; knowledge society; educational technology; lifelong learning; skill obsolescence; citizenship; Norway; report

Adult learning for employability and citizenship: proceedings. - Kaunas: VDU, 2003. - 70 p.
<http://www.vdu.lt/alearning2003/medziaga-en.html>
Vytautas Magnus University - VDU; Lithuania.
Ministry of Education and Science; Lithuanian Adult Education Association
adult learning; employability of individuals; access to employment; access to education; work based training; vocational guidance; lifelong learning; adult training; Lithuania; EU countries; journal issue

Citizenship, democracy and lifelong learning / edited by Carolyn Medel-Añonuevo and Gordon Mitchell. - Hamburg: UNESCO Institute for Education, 2003. - 190 p.
Last visit to page: 04/2003.
ISBN 92-820-1128-3
<http://www.unesco.org/education/uie/pdf/uestud35.pdf>
United Nations Educational, Scientific and Cultural Organisation - UNESCO. Institute for Education - UIE; Strengthening democracy and critical citizenship through lifelong learning (2002: Hamburg)
lifelong learning; citizenship; politics; continuing education; developed countries; developing countries; proceedings

Developing an evaluation framework: assessing the contribution of community-based and work-based approaches to lifelong learning amongst educationally marginalised adults / Liz Thomas and Kim Slack. In: Research in Post-Compulsory Education Vol 8, No 1 (2003), p. 19 (2003). - Oxford: Triangle Journals, 2003
ISSN 1359-6748
lifelong learning; work based training; community participation; access to education; training evaluation; United Kingdom; journal article

'Enrolling alone?': lifelong learning and social capital in England / John Preston. In: International Journal of Lifelong Education Vol 3, No 22 (2003), p. 235 (2003). - London: Taylor and Francis, 2003

ISSN 0260-1370
lifelong learning; interview; citizenship; adult learning; community participation; educational theory; United Kingdom; journal article

Integrated approaches to lifelong learning: papers presented at the ASEM international conference on lifelong learning, Kuala Lumpur, Malaysia, May 13-15, 2002 / edited by Amer Hamzah Jantan [et al.]. - Kuala Lumpur: Asia-Europe Institute, 2002. - 409 p.
ISBN 983-2085-42-X

University of Malaysia. Asia-Europe Institute
lifelong learning; validation of non formal learning; non formal learning; citizenship; case study; Asia; Europe; proceedings

Integrating lifelong learning perspectives / edited by Carolyn Medel-Añonuevo. - Hamburg: UNESCO Institute for Education, 2002. - 306 p.
Last visit to page: 04/2003.
ISBN 92-820-1115-1

<http://www.unesco.org/education/uie/pdf/uestud36.pdf>
United Nations Educational, Scientific and Cultural Organisation - UNESCO. Institute for Education - UIE; Strengthening democracy and critical citizenship through lifelong learning (2002: Hamburg)
lifelong learning; citizenship; politics; continuing education; developed countries; developing countries; proceedings

The learning citizen: lifelong learning projects funded under the education and training action of the IST Programme- [S.I.]: [s.n.], 2002-
Last visit to page: 06/2003.
<http://www.learningcitizen.net/>
lifelong learning; eLearning; educational technology; educational innovation; adult learning; training initiative; citizenship; EU countries; website

Lebenslanges Lernen als selbstverantwortliches Berufshandeln: Reflexionen zu Bildung, Lernen und "Neuen Medien". [Lifelong learning as a self-directed and responsible occupational practice: reflections on education, learning and the "new media"]. - Vienna: Verlag Österreich, 2003. - 267 p.
ISBN 3-7046-3975-3
Prisching, Manfred; Lenz, Werner; Hauser, Werner; Ludwig Boltzmann-Forschungsstelle für Bildungs- und Wissenschaftsrecht; Institut für Bildungsrecht und Bildungspolitik
lifelong learning; education; citizenship; qualification; higher education institute; didactics; new technologies; Austria; compilation

Employability

Adult learning for employability and citizenship: proceedings. - Kaunas: VDU, 2003. - 70 p.
<http://www.vdu.lt/alearning2003/medziaga-en.html>
Vytautas Magnus University - VDU; Lithuania.
Ministry of Education and Science; Lithuanian Adult Education Association; Adult learning for employability and citizenship (2003: Kaunas)
adult learning; employability of individuals; access to employment; access to education; work based training; vocational guidance; lifelong learning; adult training; Lithuania; EU countries; journal issue

Betrieblich-berufliche Weiterbildung von Geringqualifizierten: ein Politikfeld mit wachsendem Handlungsbedarf / Rolf Dobischat, Hartmut Seifert und Eva Ahlene. [In-company continuing vocational training for unskilled workers: a policy area in which action is becoming increasingly necessary]. In: WSI-Mitteilungen Vol 55, No 1, p. 25-31 (2002). - Frankfurt: Bund-Verlag, 2002
ISSN 0342-300X
disadvantaged group; in company training; continuing vocational training; unskilled worker; motivation; employability of individuals; lifelong learning; Germany; report

Bildung ist Deutschlands wichtigster Rohstoff / Philipp Schuller und Stephan Willms. [Education is Germany's most important resource]. In: Personalwirtschaft Vol 30, No 7, p. 55-58 (2003). - Neuwied: Luchterhand Verlag, 2003
ISSN 0341-4698
human resources management; social dialogue; economics of education; employability of individuals; learning organisation; lifelong learning; economic resource; Germany; report

De 21e eeuw: een tijd van levenslang leren en werken. / Marike Faber, Theo van Dellen [The 21st century: a time of lifelong learning and working.]. In: Opleiding en Ontwikkeling vol. 16 (2003) nr.4; p. 23-26 (2003). - Den Haag: Reed Business Information, 2003
ISSN 0922-0895
lifelong learning; employability of individuals; older person; competence; Netherlands; journal article

Entwicklungslien der Arbeitsmarktpolitik und deren Folgen für den Aus- und Weiterbildungsmarkt / Günther Schmid. [Trends in labour market policy and their impact on the vocational education and training and continuing vocational training market]. - Bielefeld: Bertelsmann Verlag, 2003. - 40 p.
ISBN 3-7639-0997-4
Bundesinstitut für Berufsbildung - BIBB
labour market; unemployment; employment policy; vocational qualification; training needs analysis; employability of individuals; skill analysis; lifelong learning; Germany; pamphlet

European key competences: EKC. - [S.I.]: [s.n.], 2003-
Last visit to page: 12/2003.
<http://www.keycompetences.org/>
Dutch Alliance
key qualification; recognition of competences; lifelong learning; competence; social skill; employability of individuals; EU countries; website

Die Förderung menschlicher Flexibilität in modernen Arbeitsstrukturen: Ansätze für die

Aus- und Weiterbildung / Heinz Stiewe. [Promoting human flexibility in modern work structures: approaches for vocational education and training and continuing vocational training]. - Wiesbaden: Deutscher Universitäts Verlag, 2002. - 287 p.
Dissertation, Universität Bremen, 2001.
ISBN 3-8244-4494-1
flexibility; skill; employability of individuals; in company training; lifelong learning; continuing vocational training; personnel management; Germany; thesis

Handlungskompetenz und Arbeitsgestaltung: höhere Anforderungen an ein Lernen im Prozess der Arbeit durch Veränderungen in der Arbeitswelt / Bärbel Bergmann. [Practical skills and the organization of work: increasing demands for learning during the work process]. In: Quem-Bulletin 2003, No 1, p. 2-7 (2003). - Berlin: Arbeitsgemeinschaft Quem, 2003
Last visit to page: 11 / 2003
ISSN 1433-2914
<http://www.abwf.de/main/publik/content/main/publik/bulletin/content/main/publik/bulletin/2003/B-01-03.pdf>
in company training; on the job training; competence; qualification; learning organisation; lifelong learning; employability of individuals; Germany; report

Integration von Arbeit und Lernen: Strategien zur Förderung von Beschäftigungsfähigkeit / Martina Morschhäuser. [Integration of work and learning: strategies for promoting employability]. In: Iso-Mitteilungen 2003, No 1, p. 47-56 (2003). - Cologne: Hansen, 2003
ISSN 1611-6933
employability of individuals; demography; older worker; working age population; lifelong learning; in company training; continuing vocational training; human resources management; personnel management; Germany; report

Kabinetsreactie SER-advies "Het nieuwe leren". [Government response SER advice 'New Learning']. - Den Haag: Ministerie van Economische Zaken, 2003. - 12 p.
lifelong learning; educational policy; financing of education; financing of training; employability of individuals; Netherlands; report

Learning to be employable: new agendas on work, responsibility and learning in a globalizing world / by Christina Garsten, Kerstin Jacobsson. - Hounds Mills, Basingstoke: Palgrave Macmillan, 2003. - 304 p.
ISBN 1403901058
employability of individuals; labour market; labour market flexibility; manpower planning; empirical research; lifelong learning; skill development; competence; globalisation; EU countries; Sweden; monograph

Totaaloverzicht levensloopbestendige afspraken per CAO: Employability. / M.J.M. Schaepe
[Complete overview lifecourse-proof agreements per collective agreement: Employability.]. - Den Haag: Arbeidsinspectie, 2003. - 4 p.
lifelong learning; collective agreement; flexibility; labour; employability of individuals; Netherlands; report

Ver.di Bildungsportal: Infos zur gewerkschaftlichen Bildungsarbeit / Ver.di. [Ver.di

training portal: information on trade union training activities]. - Berlin: Ver.di, 2003
Text from application. - Last visit to page 09/2003.
<http://www.verdi-bildungsportal.de>
Vereinte Dienstleistungsgewerkschaft - VERDI

trade union training; lifelong learning; labour legislation; competence; qualification; quality of working life; employability of individuals; social dialogue; Germany; directory

Partnership

Directory of UK projects in the 2002 call: Pilot projects, language competences projects and transnational network projects.-. London:

Leonardo da Vinci National Coordination Unit United Kingdom, 2003, 63 p.
http://www.leonardo.org.uk/docs/project-dir/2002_pilots_dir.pdf

Leonardo da Vinci; quality of training; lifelong learning; training innovation; training partnership; United Kingdom

Lifelong development of competences and qualifications: roles and responsibilities: Athens, 2003.- Thessaloniki: CEDEFOP, 2003, 8 p.

European Centre for the Development of Vocational Training - CEDEFOP; European Training Foundation - ETF; Federation of Greek Industries; Greek General Confederation of Labour - GSEE
http://libserver.cedefop.eu.int/vetelib/eu/pub/cedefop/wp/2003_0001_en.pdf

competence; skill shortage; lifelong learning; training employment relationship; EU countries

Lifelong learning: potential and constraints with specific reference to policies in the United Kingdom and Europe / Paul Ryan.- Geneva: ILO, 2003, 33 p.- (Skills working paper, 15)

International Labour Office - ILO, In-Focus Programme on Skills, Knowledge and Employability ISBN 92-2-113658-2; ISSN 1609-8412
lifelong learning; educational policy; trade union; training partnership; youth employment; United Kingdom; EU countries

Promoting European dimensions in lifelong learning / edited by John Field.- Leicester: NIACE, 2003, 160 p.

National Institute of Adult Continuing Education - NIACE
ISBN 1-86201-048-X
adult learning; continuing education; lifelong learning; training partnership; European dimension; training policy; disabled person; EU countries

La formación para el empleo: una evaluación cuasi-experimental / Francisco Javier Mato Díaz. [Training for employment: a quasi-experimental evaluation].- Madrid: Civitas Ediciones, 2002, 304 p. ISBN 84-470-1913-6

training employment relationship; training policy; employment policy; methodology; evaluation; evaluation method; continuing vocational training; young person; unemployed worker; Spain

Formación y competititividad: hacia un espacio europeo de aprendizaje permanente / Nicolás Giber-Morín [et al.]. [Training and competitiveness: Towards a regular European learning space].- Madrid: Fundación Tripartita para la Formación y el Empleo, 2002, 219 p.

continuing vocational training; vocational training; planning of training; training policy; training system; vocational qualification; skill; training employment

relationship; in company training; lifelong learning; Spain

Lernen in regionalen Netzwerken: konzeptionelle Überlegungen und praktische Erfahrungen /

Andreas Dietrich und Armin Jäger. [Learning in regional networks: conceptual considerations and practical experiences].- In: Kölner Zeitschrift für Wirtschaft und Pädagogik, Vol 17, No 33, p. 45-70.- Cologne: Botermann und Botermann Verlag, 2002 ISSN 0931-2536

training innovation; vocational qualification; training research; training partnership; training centre; training effectiveness; lifelong learning; Germany

Lifelong learning in ASEM countries: the way forward: final report Denmark.- Copenhagen:

ASEM-Lifelong Learning Secretariat, 2002, 72 p.
Ministry of Education, ASEM-Lifelong Learning Secretariat
http://www.uvm.dk/asem/reports/asem_final_report.pdf

lifelong learning; trend; training partnership; international cooperation; training initiative; Asia; Europe; Denmark

Thirteen years of cooperation and reforms in vocational education and training in the acceding and candidate countries: what are the lessons to be learned from the perspective of the Lisbon objectives? / prepared by Jean-Raymond Masson.- Luxembourg: Office for Official Publications of the European Communities, 2002, 188 p.

European Training Foundation - ETF
ISBN 92-9157-347-7
training reform; enlargement of the Community; training partnership; lifelong learning; comparative analysis; employment service; employment policy; training statistics; Europe; EU countries; Eastern Europe

Verbünde und Netzwerke als moderne Leitsysteme in der beruflichen Bildung / Ernst Uhe und Peter Dehnboestel. [Partnerships and networks as innovative models in vocational education and training].- In: Berufsbildung, Vol 56, No 5, p. 3-6.- Seelze: Kallmeyer Verlag, 2002 ISSN 0005-9536

training initiative; initial training; dual system; training partnership; continuing vocational training; training system; small medium enterprise; information technology; Germany

Vernetzte Kompetenzentwicklung: alternative Positionen zur Weiterbildung / Martin Allespach [et al.] [Skills development networks: alternatives to continuing vocational training].- Berlin: Edition Sigma,

2002, 404 p.
ISBN 3-89404-494-2
skill development; continuing vocational training; lifelong learning; personnel management; in company training; training partnership; employability of individuals; Germany

L'éducation tout au long de la vie / Institut de recherches historiques, économiques, sociales et culturelles de la FSU. Fédération syndicale unitaire.- Paris: Institut de recherches de la FSU, 2001, nb p.- (Nouveaux Regards, 15)

http://www.institut.fsu.fr/nvxregards/15/15_pres_dossier_educ_vie.htm
lifelong learning; educational research; training partnership; educational sociology; France

Situation at European level

European level

Aufbau eines europäischen Bildungssystems ? / Ingeborg Berggren-Merkel. [Creation of a European education system.] In: Recht der Jugend und des Bildungswesens, Vol 49, No 2, p. 133-150.- Neuwied: Luchterhand Verlag, 2001
ISSN 0034-1312

training system; European dimension; training policy; training policy coordination; eLearning; lifelong learning; European Union; Germany; Europe

Betriebliche Weiterbildung in Deutschland und Europa / Uwe Grünwald und Dick Moraal. [In-company continuing vocational training in Germany and Europe].- Bielefeld: Bertelsmann Verlag, 2003, 202 p.

Bundesinstitut für Berufsbildung - BIBB
ISBN 3-7639-0991-5
in company training; training statistics; training policy; cost of training; training needs analysis; comparative analysis; European dimension; continuing vocational training; Germany; EU countries

Betriebliche Weiterbildung in Europa: Ergebnisse der zweiten europäischen Weiterbildungserhebung in Unternehmen.-

Brussels: European Commission, 2003, 137 p.
European Commission, Directorate General for Education and Culture
http://europa.eu.int/comm/education/programmes/leonardo/new/leonardo2/cvts/cvts_de.pdf
in company training; training statistics; continuing vocational training quality of training; EU countries

Collective bargaining and continuing vocational training Europe.- In: Eirobserver update, 2 (1998), supplement, p. I-VIII.- Dublin: EFILWC, 1998

European Foundation for the Improvement of Living and Working Conditions - EFILWC, European Industrial Relations Observatory - EIRO
ISSN 1028-0588
<http://www.eiro.europa.eu/pdf/eo01-6.pdf>
continuing vocational training; comparative analysis; collective bargaining; collective agreement; EU countries

Common Position (EC) No 39/2003 adopted by the Council on 26 May 2003 with a view to the adoption of a Decision No.../2003/EC of the European Parliament and of the Council of ... adopting a multiannual programme (2003-2005) for the monitoring of the eEurope 2005 Action plan, dissemination of good practices and the improvement of network and information security (MODINIS) / The European Parliament and the Council of the European Union.- In: Official Journal of the European Union, C 159E, 8.07.2003, pp. 11-17.- Luxembourg: Office for Official Publications of the European Communities, 2003
ISSN 1725-2423

http://libserver.cedefop.eu.int/vetelib/eu/leg/copo/2003_0039_en.pdf
information society; knowledge society; information technology; equal opportunities; social integration; lifelong learning; EU countries

Common Position (EC) No 48/2003 adopted by the Council in 16 June 2003 with a view to adopting Decision No .../2003/EC of the Parliament and of the Council of adopting a multiannual programme (2004 to 2006) for the effective integration of information and communication technologies (ICT) in education and training systems in Europe (eLearning Programme) / the European Parliament and the Council of the European Union.- In: Official Journal of the European Union, C 233 E3, 30.9.2003, pp. 24-34.- Luxembourg: Office for Official Publications of the European Communities, 2003
ISSN 1725-2423

http://libserver.cedefop.eu.int/vetelib/eu/leg/copo/2003_0048_en.pdf
eLearning; knowledge society; information technology; information society; training system; lifelong learning; EU countries

Continuing training in enterprises in Europe: results of the second European Continuing vocational training Survey in enterprises.-
Brussels: European Commission, 2003, 137 p.
European Commission, Directorate General for Education and Culture
http://europa.eu.int/comm/education/programmes/leonardo/new/leonardo2/cvts/cvts_en.pdf
in company training; training statistics; continuing vocational training quality of training; EU countries

Council conclusions of 5 May 2003 on reference levels of European average performance in education and training (Benchmarks) / The Council of the European Union.- In: Official Journal of the European Communities, C 134, pp. 3-4.- Luxembourg: Office for Official Publications of the European Communities, 2003
ISSN 1725-2423

http://libserver.cedefop.eu.int/vetelib/eu/leg/conc/2003_0134_en.pdf
quality of training; lifelong learning; quality of education; EU countries

Council Decision of 22 July 2003 on guidelines for the employment policies of the Member States (2003/578/EC) / Council of the European Union.-
In: Official Journal of the European Communities, L197 of 5.8.2003 pp. 13-21.- Luxembourg: Office for Official Publications of the European Communities, 2003
ISSN 0378-6986

http://libserver.cedefop.eu.int/vetelib/eu/leg/dec/2003_0578_en.pdf
employment policy; economic policy; employment creation; labour market; lifelong learning; equal opportunities; labour market segmentation; long term unemployment; EU countries

Council Recommendation of 22 July 2003 on the implementation of Member States's employment policies (2003/579/EC) / Council of the European Union.- In: Official Journal of the European Union, L 198 of 5.8.2003 pp. 22-30.- Luxembourg: Office for Official Publications of the European Communities, 2003
ISSN 0378-6986
http://libserver.cedefop.eu.int/vetelib/eu/leg/rec/2003_0579_en.pdf
employment policy; economic policy; employment creation; labour market; lifelong learning; equal opportunities; labour market segmentation; long term unemployment; EU countries

Council Resolution on 15 July 2003 on promoting the employment and social integration of people with disabilities / The Council of the European Union.- In: Official Journal of the European Union, C 175, 24.07.2003, pp.1-2.- Luxembourg: Office for Official Publications of the European Communities, 2003
ISSN 1725-2423
http://libserver.cedefop.eu.int/vetelib/eu/leg/res/2003_175a_en.pdf
disabled person; social exclusion; access to training; information technology; information society; social integration; disadvantaged group; lifelong learning; EU countries

Council Resolution on 15 July 2003 on Social and Human Capital Building social and human capital in the knowledge society: learning, work, social cohesion and gender / The Council of the European Union.- In: Official Journal of the European Union, C 175, 24.07.2003, pp.3-6.- Luxembourg: Office for Official Publications of the European Communities, 2003
ISSN 1725-2423
http://libserver.cedefop.eu.int/vetelib/eu/leg/res/2003_175b_en.pdf
knowledge society; human resources management; access to training; information technology; equal opportunities; social integration; lifelong learning; EU countries

Education and training 2010.- Brussels: European Commission, 2003-
European Commission, Directorate General for Education and Culture
http://europa.eu.int/comm/education/policies/2010/et_2010_en.html
educational objective; training objective; quality of education; quality of training; access to education; access to training; non formal learning; lifelong learning; knowledge society; EU countries; Europe

L'éducation et la formation tout au long de la vie: l'avis des citoyens.- Brussels: Office for Official Publications of the European Communities, 2003, 25 p.
European Centre for the Development of Vocational Training - CEDEFOP
ISBN 92-896-0154-X; Cat.No. TI-52-03-716-FR-C;
http://www2.trainingvillage.gr/etv/publication/download/panorama/4025_fr.pdf
lifelong learning; Community programme; eLearning; educational statistics; EU countries

EURES: the European job mobility portal.- Brussels: European Commission, 2001-
European Commission, Directorate General Employment and Social Affairs
<http://europa.eu.int/eures>
employment service; guidance service; working conditions; labour mobility; information service; lifelong learning; Europe

European research supports lifelong learning initiative.- In: New perspectives for learning, 4 (2003), 24 p.- Brussels: PJB Associates, 2003
PJB Associates; European Commission, Directorate-General for Research;
ISSN 1475-6595
<http://www.pjb.co.uk/npl/npl5.pdf>
lifelong learning; training research; educational research; Community programme; EU countries

Fondo Social Europeo y formación continua / fundación Tripartita para la Formación en el Empleo. [European Social Fund and Continuing Training].- Madrid: Fundación Tripartita para la Formación y el Empleo, [2003], Sin paginación
<http://www.fundaciontripartita.org/publicaciones/folletos/fse.jsp>
continuing vocational training; Community funds; investment; financial resource; European Union; training system; training programme; employment policy; entry into working life; Spain; EU countries

La formation professionnelle continue en Europe: résultats de la deuxième enquête européenne sur la formation professionnelle continue dans les entreprises.- Brussels: European Commission, 2003, 137 p.
European Commission, Directorate General for Education and Culture
http://europa.eu.int/comm/education/programmes/leonardo/new/leonardo2/cvts/cvts_fr.pdf
in company training; training statistics; continuing vocational training; quality of training; EU countries

Framework of actions for the lifelong development of competences and qualifications: first follow-up report 2003 / ETUC, CEEP and UNICE/UEAPME.- Brussels: UNICE, 2003, 69 p.
Union des Confédérations de l'Industrie et des Employeurs d'Europe – UNICE; European Centre of Enterprises with Public Participation and of Enterprises of General Economic Interest - CEEP; Union européenne de l'Artisanat et des Petites et Moyennes Entreprises - UEAPME
<http://212.3.246.117/2/OBFBPPBCPIMJPKFFEEG/GJAAPDB69DWDEY9L171KM/UNICE/docs/DLS/2003-01062-EN.pdf>
skill development; certification of competences; qualification; social partners; sectoral training; EU countries

Lebenslanges Lernen: die Einstellungen der Bürger.- Brussels: Office for Official Publications of the European Communities, 2003, 28 p.
European Centre for the Development of Vocational Training - CEDEFOP
ISBN 92-896-0152-3; Cat.No. TI-52-03-716-DE-C;
http://www2.trainingvillage.gr/etv/publication/download/panorama/4025_de.pdf
lifelong learning; Community programme; eLearning; educational statistics; EU countries

Lifelong development of competences and qualifications: roles and responsibilities: Athens, 2003.- Thessaloniki: CEDEFOP, 2003, 8 p.

European Centre for the Development of Vocational Training - CEDEFOP; European Training Foundation - ETF; Federation of Greek Industries; Greek General Confederation of Labour - GSEE
http://libserver.cedefop.eu.int/vetelib/eu/pub/cedefop/wp/2003_0001_en.pdf
competence; skill shortage; lifelong learning; training employment relationship; EU countries

Lifelong education and training: 17 regional cooperation projects selected, and a conference (Brussels, 3 and 4 April) on "learning regions"
European Commission, Directorate General for Education and Culture.- Brussels: European Commission, 2003, 2 p.
http://libserver.cedefop.eu.int/vetelib/eu/pub/commission/dgeac/2003_0006_en.pdf
local training initiative; training programme; lifelong learning; Community programme; learning region; EU countries

Lifelong learning: potential and constraints with specific reference to policies in the United Kingdom and Europe / Paul Ryan.- Geneva: ILO, 2003, 33 p.- (Skills working paper, 15)
International Labour Office - ILO, In-Focus Programme on Skills, Knowledge and Employability; ISBN 92-2-113658-2; ISSN 1609-8412
lifelong learning; educational policy; trade union; training partnership; youth employment; United Kingdom; EU countries

Lifelong learning: citizens' views.- Brussels: Office for Official Publications of the European Communities, 2003, 24 p.
European Centre for the Development of Vocational Training - CEDEFOP
ISBN 92-896-0151-5
http://www2.trainingvillage.gr/etv/publication/download/panorama/4025_en.pdf
lifelong learning; Community programme; eLearning; educational statistics; EU countries

Lifelong learning and the knowledge economy: summary of the global conference on lifelong learning organized by the World Bank, the Baden-Württemberg Foundation for Development-Cooperation and the German State of Baden-Württemberg.- Washington, DC: World Bank, 2003, 23 p.
World Bank; European Commission; Organisation for Economic Co-operation and Development - OECD; European Bank for Reconstruction and Development; European Investment Bank
knowledge society; lifelong learning; economic development; economy; Eastern Europe; EU countries; developing countries

Lifelong learning in a changing continent: continuing education in the universities of Europe / edited by Michael Osborne and Edward Thomas.- Leicester: NIACE, 2003
European Thematic Network in University Continuing Education - THENUCE; NIACE
ISBN 1-86201-157-5
continuing education; higher education; comparative analysis; continuing education; educational policy; university; lifelong learning; European dimension; educational reform; EU countries; Bulgaria; Cyprus; Czech Republic; Estonia; Hungary; Latvia; Liechtenstein; Lithuania; Malta; Poland; Romania; Slovak Republic; Slovenia; Baltic States

A lifelong strategy for active ageing / edited by Maria Jepsen, David Foden & Martin Hutsebaut.- Brussels: ETUI, 2003, 229 p.- (ETUI report)
European Trade Union Institute - ETUI
ISBN 2-930352-28-0
lifelong learning; older worker; employment monitoring system; social partners; EU countries

Promoting European dimensions in lifelong learning / edited by John Field.- Leicester: NIACE, 2003, 160 p.
National Institute of Adult Continuing Education - NIACE
ISBN 1-86201-048-X
adult learning; continuing education; lifelong learning; training partnership; European dimension; training policy; disabled person; EU countries

Second annual report on the implementation of innovative measures under article 6 of the European Social Fund regulation during 2001 / presented to the ESF Committee on on 17 December 2002.- Brussels: European Commission-Directorate-General Employment and Social Affairs, 2003, 31 p.
http://libserver.cedefop.eu.int/vetelib/eu/pub/commission/dgesa/2003_0004_en.pdf
employment policy; social dialogue; employability of individuals; information technology; lifelong learning; EU countries

Towards an EU right to education / Gisella Gori.- The Hague: Kluwer Law International, 2003, 448 p.- (European Monographs, 28)
ISBN 90-411-1670-2
right to education; lifelong learning; right to training; educational policy; training legislation; Community policy; EU countries

Zweiter Jahresbericht über die Durchführung von innovativen Maßnahmen nach Artikel 6 der Verordnung des Europäischen sozialfonds / Dem ESF-Ausschuss am 17. Dezember 2002 vorgelegt.- Brussels: European Commission-Directorate-General Employment and Social Affairs, 2003, 31 p.
http://europa.eu.int/comm/employment_social/esf2000/documents/report_2002_de.pdf
employment policy; social dialogue; employability of individuals; information technology; lifelong learning; EU countries

Council resolution of 27 June 2002 on lifelong learning / the Council of the European Union.- In: Official Journal of the European Communities, C 163, pp. 1-3.- Luxembourg: Office for Official Publications of the European Communities, 2002
http://libserver.cedefop.eu.int/vetelib/eu/leg/res/2002_0163_en.pdf
lifelong learning; Community policy; European dimension; access to training; training employment relationship; fight against unemployment; training policy; learning strategy; skill development; EU countries

Education, youth and culture: 2461st Council meeting. Brussels, 11/12 November 2002 / Brian Mikkelsen and Ulla Tørnæs.- Brussels: European Commission - Education and Culture Directorate-General, 2002, 29 p.
http://libserver.cedefop.eu.int/vetelib/eu/pub/commission/dgeac/2003_0005_en.pdf
educational policy; quality of education; lifelong learning; EU countries

Europäische Sozialstatistik: Erhebung über die betriebliche Weiterbildung (CVTS2).- Luxembourg: Office for Official Publications of the European Communities, 2002
Commission of the European Communities; Statistical Office of the European Communities - EUROSTAT
(Themenkreis 3: Bevölkerung und soziale Bedingungen)
ISSN 1683-1217
continuing vocational training; training statistics; in company training; comparative analysis; enlargement of the Community; EU countries; Europe

Europäische Stiftung für Berufsbildung: Jahresbericht 2001 / Kommission der Europäischen Gemeinschaften.- Luxembourg: Office for Official Publications of the European Communities, 2002, 55 p.- (Documents COM, (2002) 440)
ISSN 0254-1491
http://libserver.cedefop.eu.int/vetelib/eu/leg/com/com_2002_0440_de.pdf
training policy; lifelong learning; training partnership; educational development; training employment relationship; EU countries

European benchmarks in education and training: follow-up to the Lisbon European Council: Communication from the Commission / Commission of the European Communities.- Luxembourg: Office for Official Publications of the European Communities, 2002, 28 p.- (Documents COM, (2002) 629)
ISSN 0254-1475
http://libserver.cedefop.eu.int/vetelib/eu/leg/com/com_2002_0629_en.pdf
training system; investment; lifelong learning; educational dropout; key qualification; secondary education; EU countries

European report on quality indicators of lifelong learning: fifteen quality indicators.- Brussels: European Commission, 2002, 95 p.
European Commission, Directorate General for Education and Culture; Working Group on Quality Indicators of lifelong learning
ftp://ftp.cordis.lu/pub/documents_r5/natdir0000002/s_1829005_20020708_085955_GS_021652en.pdf
lifelong learning; quality of training; quality of education; training statistics; skill development; access to training; economics of education; quality management; Europe

European social statistics: continuing vocational training survey (CVTS2).- Luxembourg: Office for Official Publications of the European Communities, 2002.- (Theme 3: population and social conditions)
Commission of the European Communities;
Statistical Office of the European Communities - EUROSTAT
ISBN 92-894-4330-8
continuing vocational training; training statistics; in company training; comparative analysis; enlargement of the Community; EU countries; Europe

Formación y competititividad: hacia un espacio europeo de aprendizaje permanente / Nicolás Giber-Morín [et al.]. [Training and competitiveness: Towards a regular European learning space].- Madrid: Fundación Tripartita para la Formación y el Empleo, 2002, 219 p.
continuing vocational training; vocational training; planning of training; training policy; training system;

vocational qualification; skill; training employment relationship; in company training; lifelong learning; Spain

Framework of actions for the lifelong development of competencies, presented to the Barcelona European Council / UEAPME.- Brussels: UEAPME, 2002, 6 p.
Union européenne de l'Artisanat et des Petites et Moyennes Entreprises - UEAPME
http://www.ueapme.com/docs/pos_papers/2002/FINA_L%20DSE%20Framework%20of%20actions%20EN.doc
recognition of competences; recognition of diplomas; social partners; EU countries

Integrated approaches to lifelong learning: papers presented at the ASEM international conference on lifelong learning, Kuala Lumpur, Malaysia, May 13-15, 2002 / edited by Amer Hamzah Jantan [et al.]- Kuala Lumpur: Asia-Europe Institute, 2002, 409 p.
University of Malaysia, Asia-Europe Institute
ISBN 983-2085-42-X
lifelong learning; validation of non formal learning; non formal learning; citizenship; case study; Asia; Europe

Investing efficiently in education and training: an imperative for Europe: Communication from the Commission / Commission of the European Communities.- Luxembourg: Office for Official Publications of the European Communities, 2002, 32 p.- (Documents COM, (2002) 779)
ISSN 0254-1475
http://libserver.cedefop.eu.int/vetelib/eu/leg/com/com_2002_0779_en.pdf
training policy; lifelong learning; knowledge society; training development; youth training; EU countries

Lifelong learning for equity and social cohesion: a new challenge to higher education: final conference.- Paris: Council of Europe, 2001, 100 p.
http://www.coe.int/T/E/Cultural_Co-operation/education/Higher_education/Archives/FinalConference.pdf
social inequality; financing of training; educational policy; lifelong learning; higher education; France; Ireland; Slovenia; Scandinavia; Sweden; Finland; Denmark; EU countries

Lifelong learning: which ways forward ? / Danielle Colardyn, ed. 2nd ed.- Utrecht: Lemma, 2002, 282 p.- (Studiereeks: Kenniscentrum EVC, 1)
College of Europe - Bruges
ISBN 90-5931-112-4
lifelong learning; non formal learning; accreditation of training; validation of non formal learning; eLearning; financing of training; Europe

Lifelong learning bibliography: a European VET perspective: no 3: January-June 2002.- Luxembourg: Office for Official Publications of the European Communities, 2002, 49 p.- (Cedefop dossier, 3)
European Centre for the Development of Vocational Training - CEDEFOP, Library and Documentation Service
http://www2.trainingvillage.gr/etv/publication/download/panorama/6007_en.pdf
lifelong learning; skill development; human resources management; training innovation; validation of non formal learning; guidance service; local training initiative; citizenship; employability of individuals; training partnership; EU countries

Lifelong learning in Asia and Europe: a comparative perspective / John Field.- In: Integrated approaches to lifelong learning, p. 42-60.- Kuala Lumpur: Asia-Europe Institute, 2002
University of Malaysia, Asia-Europe Institute
ISBN 983-2085-42-X
lifelong learning; comparative analysis; Asia; Europe

Die neue Rolle der EU in der Bildungspolitik und der neue Stellenwert der Bildung in der EU: Umsetzung der Lissabonner Bildungssbeschlüsse / Barbara Fabian. [New role of the European Union in education policy and the new status of education in the European Union: implementation of the Lisbon education resolutions].- In: Grundlagen der Weiterbildung, Vol 13, No 3, p. 124-129.- Neuwied: Luchterhand Verlag, 2002
ISSN 0937-2172
training policy; lifelong learning; educational policy; knowledge management; information society; training innovation; European Union; Germany

Opinion of the Committee of the Regions on the 'Communication from the Commission - Making a European area of lifelong learning a reality' / The Committee of the Regions.- In: Official Journal of the European Communities, C 278, pp. 26-29.- Luxembourg: Office for Official Publications of the European Communities, 2002
ISSN 0378-6986
http://libserver.cedefop.eu.int/vetelib/eu/pub/cor/2002_0278_p26_en.pdf
lifelong learning; training policy; freedom of movement; Community policy; European dimension; access to training; training employment relationship; learning strategy; fight against unemployment; EU countries

SMEs in Europa: competitiveness, innovation and the knowledge-driven society.- Luxembourg: Office for Official Publications of the European Communities, 2002.- (Theme 4: industry, trade and services)
Commission of the European Communities;
Statistical Office of the European Communities - EUROSTAT
ISBN 92-894-4252-2
small medium enterprise; continuing vocational training; knowledge society; economy; innovation; statistics; EU countries; Eastern Europe

Synthesis of the monographs exercise: preparation by the candidate countries for involvement in the EU lifelong learning policy: achievements, gaps, challenges: interim report / Jean-Raymond Masson.- Turin: ETF, 2002, 42 p.
European Training Foundation - ETF
[http://www.etf.eu.int/etfweb.nsf/pages/downloadccpu/bgenfiles/\\$file/Monograph_interim.pdf](http://www.etf.eu.int/etfweb.nsf/pages/downloadccpu/bgenfiles/$file/Monograph_interim.pdf)
lifelong learning; continuing education; continuing vocational training; financing of education; financing of training; training policy; training reform; Eastern Europe; Czech Republic; Estonia; Slovak Republic;

Lithuania; Poland; Latvia; Slovenia; Bulgaria; Romania; Hungary; Malta

Thirteen years of cooperation and reforms in vocational education and training in the acceding and candidate countries: what are the lessons to be learned from the perspective of the Lisbon objectives? / prepared by Jean-Raymond Masson.- Luxembourg: Office for Official Publications of the European Communities, 2002, 188 p.
European Training Foundation - ETF
ISBN 92-9157-347-7
training reform; enlargement of the Community; training partnership; lifelong learning; comparative analysis; employment service; employment policy; training statistics; Europe; EU countries; Eastern Europe

Valorisation of the Leonardo da Vinci programme pillar of lifelong learning: conference conclusions [Madrid 29-30/04/02].- Brussels: European Commission - Education and Culture Directorate-General, 2002, 35 p.
http://libserver.cedefop.eu.int/vetelib/eu/pub/commission/dgeac/2002_0030_en.pdf
Leonardo da Vinci; lifelong learning; information dissemination; EU countries

Scenarios and strategies for vocational education and training and lifelong learning in Europe executive summary and synthesis of European level report, phase 1: paper presented for the European conference in Athens, 20-21 January 2000 / Burkart Sellin.- Thessaloniki: Cedefop, 2000
ISSN 0034-1312
training policy; vocational training; training innovation; trend; lifelong learning; EU countries

Summary and analysis of the feedback from the candidate countries on the Commission's memorandum on lifelong learning: cross country report.- Turin: ETF, 2001, 108 p.
European Training Foundation - ETF
[http://www.etf.eu.int/etfweb.nsf/pages/vetdown/\\$file/lifelong_learning.pdf](http://www.etf.eu.int/etfweb.nsf/pages/vetdown/$file/lifelong_learning.pdf)
lifelong learning; continuing education; continuing vocational training; continuing education; skill development; basic skill; human resources management; guidance service; learning strategy; Bulgaria; Hungary; Slovenia; Slovak Republic; Czech Republic; Poland; Lithuania; Latvia; Estonia; Eastern Europe; Cyprus; Malta

Zukunft der Berufsausbildung in Europa: Qualifizierung - Telearbeit - Beschäftigung / Klaus Wicher, Ute Firle und Helmut Volk-von-Bialy.[Future of vocational education and training in Europe: training - telework - employment].- Hamburg: Feldhaus, 2001, 223 p.
ISBN 3-88264-310-2
training policy; eLearning; lifelong learning; employment policy; teleworking; part time employment; labour market reform; European Union; Germany

National

Austria

AMS Weiterbildungsdatenbank. - Vienna: AMS, 2003-

Last visit to page: 05/2003.
<http://fmserver.braintrust.at/amswb.html>
Arbeitsmarktservice Österreich - AMS
continuing vocational training; training market; training institution; training course; Austria; database

Betriebliche Weiterbildung. [Company continuing vocational training.]. - Vienna: Statistik Austria, 2003. - 97 p.

ISBN 3-902452-03-X
Statistik Austria

continuing vocational training; in company training; statistical analysis; training participation rate; cost of training; training statistics; Austria; monograph

Checklist Weiterbildung: Kriterienkatalog für die Auswahl eines Bildungsangebotes. [Checklist for continuing training: catalogue of criteria for selecting a training programme.]. - Vienna: Österreichisches Institut für Berufsbildungsforschung, 2002. - 12 p.
Österreichisches Institut für Berufsbildungsforschung - ÖIBF
further training; adult training; training information; training needs analysis; Austria; pamphlet

Checklist Weiterbildung. [Checklist for continuing training.]. - Vienna: Österreichisches Institut für Berufsbildungsforschung, 2002
Varying Title: Kriterienkatalog für die Auswahl eines Bildungsangebotes. - Title from title page. Last visit to page: 07/2003.
<http://www.checklist-weiterbildung.at>
Österreichisches Institut für Berufsbildungsforschung - ÖIBF
further training; adult training; training course; training information; training needs analysis; Austria; website

Innovations for the integration of low-skilled workers into lifelong learning and the labour market: case studies from six European countries / Roland Loos. - Luxembourg: Office for Official Publications of the European Communities, 2002. - 87 p. - (Cedefop Reference; 33)
ISBN 92 896 0104 3
ISSN 1608-7089
unskilled worker; training innovation; lifelong learning; labour mobility; EU countries; Spain; Greece; Austria; Denmark; Luxembourg; Liechtenstein; report

Learning City Vienna: Strategien zum Aufbau eines Systems von lebensbegleitendem Lernen in Wien / Mario Steiner. [Learning City Vienna: strategies on the establishment of a system of lifelong learning in Vienna.]. In: SWS-Rundschau no 4, 2002, 19 p. (2002). - Vienna:
Sozialwissenschaftliche Studiengesellschaft, 2002
ISSN 1013-1469
Steiner, Mario
lifelong learning; learning organisation; knowledge society; Austria; Vienna; journal article

Lebenslanges Lernen als Schlüssel zur Informationsgesellschaft / Arthur Schneeberger. [Lifelong learning as a key to the information society.]. - Vienna: IBW, 2001. - 151 p. - (ibw-Schriftenreihe)
Out of print. (6/2003)
Schneeberger, Arthur; Institut für Bildungsforschung der Wirtschaft - IBW
lifelong learning; information society; continuing vocational training; Austria; monograph

Lebenslanges Lernen als Ziel: Welchen Beitrag kann die Schule zum Aufbau von Bildungsmotivation leisten? [Lifelong learning as an objective: what is the schools' contribution to developing educational motivation?]. - Vienna: Arbeitsbereich Bildungspsychologie und Evaluation, Institut für Psychologie der Universität Wien, 2002. - 92 p.

Spiel, Christiane; Schober, Barbara; Universität Wien. Institut für Psychologie. Arbeitsbereich Bildungspsychologie und Evaluation
lifelong learning; motivation; educational needs; learning process; school; Austria; monograph

Nationale Bildungspolitik in einem europäischen Bildungsräum: bildungspolitische Zielsetzungen der Europäischen Union bis 2010: lebenslanges Lernen als grundlegende Strategie in der Aus- und Weiterbildung. [National educational policy in a European educational field: education policy goals of the European Union to 2010: lifelong learning as basic strategy in training and further education.]. - Vienna: Bundesministerium für Bildung, Wissenschaft und Kultur, 2002. - 12 p.
Last visit to page: 03/2003
http://www.bmbwk.gv.at/medien/8168_Forum3.pdf
Koller, Ernst; Bundesministerium für Bildung, Wissenschaft und Kultur - BMBWK; Nationale Bildungspolitik in einem europäischen Bildungsräum (2002: Vienna)
lifelong learning; educational planning; vocational education; continuing vocational training; Austria; EU countries; conference paper

Lebenslanges Lernen als selbstverantwortliches Berufshandeln: Reflexionen zu Bildung, Lernen und "Neuen Medien". [Lifelong learning as a self-directed and responsible occupational practice: reflections on education, learning and the "new media"]. - Vienna: Verlag Österreich, 2003. - 267 p.
ISBN 3-7046-3975-3
Prisching, Manfred; Lenz, Werner; Hauser, Werner; Ludwig Boltzmann-Forschungsstelle für Bildungs- und Wissenschaftsrecht; Institut für Bildungsrecht und Bildungspolitik
lifelong learning; education; citizenship; qualification; higher education institute; didactics; new technologies; Austria; compilation

Die Systeme beruflicher Qualifizierung Deutschlands, Österreichs und der Schweiz im Vergleich: Kompendium zur Aus- und Weiterbildung unter Einschluß der Problematik Lebensbegleitendes Lernen / Georg Rothe. [Comparison of vocational education and training systems in Germany, Austria and Switzerland: a comprehensive guide on initial and continuing vocational training including the issue of lifelong learning]. - Villingen-Schwenningen: Neckar-Verlag, 2001. - 888 p.
ISBN 3-7883-0885-0
training system; lifelong learning; qualification; vocational guidance; dual system; comparative analysis; globalisation; new technologies; Germany; Austria; Switzerland; report

Belgium

La formation professionnelle en Wallonie / Bernard Jockin. - Liège: CESRW, 2002. - 53 p.
training policy coordination; training system; lifelong learning; training policy; statistical analysis; Belgium; Walloon region; report

La formation tout au long de la vie: la contribution du secteur privé / Jean-Pierre Jallade (ed.). In: Politiques d'éducation et de formation: analyses et comparaisons internationales 2003/1, no 7 (2003). - Brussels: De Boeck, 2003
ISBN 2-8041-4191-8; ISSN 1377-3488
Jallade, Jean-Pierre; Association Francophone d'Education Comparée - AFEC; Européen

d'Education et de Politique Sociale - IEEPS; Institut Européen pour la Promotion et l'Innovation de la Culture dans l'Education - EPICE
lifelong learning; industry; continuing vocational training; Belgium; journal issue

Literacy rules: Flanders and the Netherlands in the International Adult Literacy Survey. - Gent: Academia Press, 2002. - 210 p.
ISBN 90-382-0424-8
literacy; comparative analysis; adult learning; basic skill; lifelong learning; language; Netherlands; Belgium; Flemish Region; report

Service de l'éducation permanent: bilans: 1998-1999-2000- Brussels: DAJEP, 2001. - 224 p.
Lebon, France; Direction générale de la culture et de la communication. Service de l'éducation permanente, administration de la jeunesse et de l'éducation permanente - DAJEP; Ministère de la Culture et de la Communication
continuing education; continuing vocational training; French Community; Belgium; directory

Denmark

Åbne læringslandskaber og sammenhængende uddannelsesforløb i AMU / Redaktion: Niels Henrik Helms, Anna Marie Johansen og Annette Ramsøe. [Open learning centres and coherent training courses in adult vocational training]. - Copenhagen: UVM, 2002. - 56 p. - (Uddannelsesstyrelsens temahæfteserie; no 11-2002)
ISBN 87-603-2187-3
http://libserver.cedefop.eu.int/vetelib/nat/dnk/gov/2002_0016_dk.pdf
Undervisningsministeriet - UVM.
Uddannelsesstyrelsen
adult training; teacher training; labour market; further training; planning of training; skill; open learning; Denmark; report

Almen voksenuddannelse 2003-2004: avu - om dansk, matematik og alle andre fag / red. af Kirsten Preisler og Iben Svensson. [General adult education 2003-2004: adult learning, continuing education etc]. - 14th ed. - Copenhagen: RUE, 2003. - 26 p.
Last visit to page: 04/2004.
ISBN 87-7773-442-4
<http://www.r-u-e.dk/avu/>
Rådet for Uddannelses- og Erhvervsvejledning - RUE
adult learning; general education; continuing education; curriculum subject; educational guidance; financing of education; regulation; Denmark; pamphlet

AMU / Undervisningsministeriet. [Adult vocational training]. In: Uddannelse vol 35, no 9, 56 p. (2002). - Copenhagen: UVM, 2002
ISSN 0503-0102
<http://udd.uvm.dk/200209/index.htm?menuid=4515>
Undervisningsministeriet - UVM
adult training; lifelong learning; unskilled worker; semi skilled worker; vocational qualification; skill; employment policy; Denmark; journal issue

Better education: action plan / the Ministry of Education. - Copenhagen: UVM, 2002. - 38 p.
Last visit to page: 03/2004.
ISBN 87-603-2240-3
<http://pub.uvm.dk/2002/better1/helepubl.htm>

Undervisningsministeriet - UVM
youth training; post secondary education; higher education; further training; educational policy; quality of education; Denmark; work programme

Concept, focal point and images: integrated delivery of continuing vocational training in the Danish AMU-system. - AMS: Copenhagen, 2000. - 29 p.
ISBN 87-7703-612-3
Arbejdsmarkedsstyrelsen - AMS
continuing vocational training; case study; quality of training; Denmark; pamphlet

Det danske EU-formandsskab 2002: uddannelse og ungdom = The Danish Presidency of the European Union 2002: education and youth = La Présidence danoise de l'Union européenne 2002 : éducation et jeunesse. [Danish Presidency of the European Union 2002: education and youth]. - Copenhagen: UVM, 2002. - 106 p.
Last visit to page: 03/2004.
ISBN 87-603-2180-6
<http://www.eu2002.dk>
Undervisningsministeriet - UVM.
Uddannelsesstyrelsen
European Union; youth; vocational education; vocational training; lifelong learning; adult learning; quality of education; higher education; Denmark; report

Er det det vi vil ?: statusrapport om situationen i efteruddannelsessystemet / Landsorganisationen i Danmark. [Statement about the situation in the continuing training system]. - Copenhagen: LO, 2003. - 36 p.
Landsorganisationen i Danmark - LO
continuing vocational training; adult training; training system; financing of training; training fee; subsidy; Denmark; report

Fra viden til vækst: debatoplæg / Dansk Metal. [From knowledge to growth: a debate]. - Copenhagen: Dansk Metal, 2003. - 18 p.
Dansk Metal
metalworking industry; trade union; continuing vocational training; financing of training; planning of training; new technologies; Denmark; pamphlet

Innovations for the integration of low-skilled workers into lifelong learning and the labour market: case studies from six European countries / Roland Loos. - Luxembourg: Office for Official Publications of the European Communities, 2002. - 87 p. - (Cedefop Reference; 33)
ISBN 92 896 0104 3
ISSN 1608-7089
Loos, Roland
unskilled worker; training innovation; lifelong learning; labour mobility; EU countries; Spain; Greece; Austria; Denmark; Luxembourg; Liechtenstein; report

Lifelong learning for equity and social cohesion: a new challenge to higher education: final conference. - Paris: Council of Europe, 2001. - 100 p.
http://www.coe.int/T/E/Cultural_Co-operation/education/Higher_education/Archives/Final_Conference.pdf
Council of Europe - COE; Lifelong Learning for Equity and Social Cohesion. A new Challenge to Higher Education. (2001: Paris)
social inequality; financing of training; educational policy; lifelong learning; higher education; France;

Ireland; Slovenia; Scandinavia; Sweden; Finland; Denmark; EU countries; proceedings

Lifelong learning in ASEM countries: the way forward: final report- Copenhagen: ASEM-Lifelong Learning Secretariat, 2002. - 72 p.
Last visit to page: 08/2003.
http://www.uvm.dk/asem/reports/asem_final_report.pdf
Denmark. Ministry of Education. ASEM-Lifelong Learning Secretariat
lifelong learning; trend; training partnership; international cooperation; training initiative; Asia; Europe; Denmark; proceedings

Lov nr. 446 af 10.06.2003 om arbejdsmarkedssuddannelser / Undervisningsministeriet. [Regulation of the adult vocational training programmes.]. - Copenhagen: UVM, 2003. - 9 p.
Last visit to page: 03/2004.
http://147.29.40.91/_MAINRF_B509102498/1233
Undervisningsministeriet - UVM
training legislation; adult training; vocational training; labour market; lifelong learning; competence; financing of training; Denmark; legal text

Uddannelse: viden, vækst og velfærd: et debatoplæg til Sorø-mødet 2003 / Undervisningsministeriet. [Education: knowledge, growth and welfare: a debate to the Sorø-meeting 2003.]. - Copenhagen: UVM, 2003. - 64 p.
Last visit to page: 03/2004.
ISBN 87-603-2328-0
<http://pub.uvm.dk/2003/soro/>
Undervisningsministeriet - UVM
higher education; educational institution; knowledge society; continuing education; further training; social structure; Denmark; report

VUC: et uddannelsescenter for voksne 2003-2004 / redaktion: Kirsten Preisler [et al]. [Adult education centres 2003-2004.]. - 5th ed. - Copenhagen: RUE, 2003. - 18 p.
Last visit to page: 03/2004.
ISBN 87-7773-441-6
<http://www.r-u-e.dk/vuc/>
Preisler, Kirsten; Rådet for Uddannelses- og Erhvervsvejledning - RUE
continuing education; adult learning; educational institution; training programme; curriculum subject; open learning; educational guidance; financing of education; Denmark; pamphlet

Finland

Elinikäisen oppimisen tulevaisuudenkuva: aikuiskoulutuksen asiantuntijoiden keskustelua Suomen Eurodelfoitutkimuksen pohjalta / edited by Varpu Tissari. [Future images of lifelong learning: adult education experts' discussion based on Finland's Eurodelfoi project.]. - Helsinki: Helsingin yliopisto, 2001. - 192 p.
ISBN 952-10-0100-3
adult learning; lifelong learning; comparative analysis; forecasting; Finland; Netherlands; England; Wales; compilation

From non-formal education to lifelong learning: bridging schools and youth activity / Pasi Sahlberg. In: LLinE: Lifelong Learning in Europe Vol 6, No 1 (2001), p. 48-54 (2001). - Helsinki: Lline, 2001
ISSN 1239-6826

lifelong learning; non formal learning; young person; youth organisation; Finland; journal article

Lifelong learning for equity and social cohesion: a new challenge to higher education: final conference. - Paris: Council of Europe, 2001. - 100 p.
http://www.coe.int/T/E/Cultural_Co-operation/education/Higher_education/Archives/Final_Conference.pdf
Council of Europe - COE; Lifelong Learning for Equity and Social Cohesion. A new Challenge to Higher Education. (2001: Paris)
social inequality; financing of training; educational policy; lifelong learning; higher education; France; Ireland; Slovenia; Scandinavia; Sweden; Finland; Denmark; EU countries; proceedings

Näyttötutkintojen ja henkilökohtaisten opiskeluohjelmien kehittäminen aikuiskoulutuksessa / Tuula Niskanen. [The development of competence-based skills examinations and personal study programmes in adult education.]. - Helsinki: OPH, 2000. - 48 p.
Last visit to page: 08/2003.
<http://www.edu.fi/julkaisut/naytot1.pdf>
adult training; continuing education; practical examination; curriculum development; guidance service; Finland; website

Necessary conditions of effective lifelong learning / Frank Achtenhagen. In: LLinE: Lifelong Learning in Europe Vol 6, No 1 (2002), p.49-55 (2002). - Heinola: Lline, 2002
ISSN 1239-6826
lifelong learning; work based training; learning process; cognitive process; learning environment; Finland; Germany; journal article

Oppimaan oppiminen toisen asteen koulutuksessa / Jarkko Hautamäki et al. [Learning to learn in secondary education.]. - Helsinki: OPH, 2002. - 191 p. - (Opetushallitus. Oppimistulosten arviointi; 2)
ISBN 952-13-1371-4; ISSN 1237-1831
learning; lifelong learning; learning method; evaluation; self evaluation; Finland; report

Social capital and lifelong learning / Tom Healy. In: LLinE: Lifelong Learning in Europe Vol 7, No 1 (2002), p. 4-9. - Helsinki: Kansanvalistusseura, 2002
ISSN 1239-6826
lifelong learning; learning process; social interaction; social environment; quality of life; Finland; journal article

Tax Treatment: Comparison of tax expenditure and tax treatment of post-initial learning activities in Austria, Finland and the Netherlands / Sonja Jansen- 's-Hertogenbosch: CINOP, 2003. - 44 p.
financing of education; tax; comparative analysis; post compulsory education; adult learning; lifelong learning; Netherlands; Finland; Austria; report

Theoretical understandings for learning in the virtual university / edited by Hannele Niemi and Pekka Ruohotie- Hämeenlinna: Research Centre for Vocational Education and Training, 2002. - 256 p.
ISBN 951-44-5363-8
online learning; computer based learning; computer network; lifelong learning; distance learning; Finland; compilation

Yli 40-vuotiaat aikuiskoulutuksessa: kyllä sieltä aina jotain reppuun jäää / Marja-Leena Stenström

et al. [Over 40-year-olds in adult education: something will always rub off on you]. - Helsinki: OPM, 2002. - 271 p. - (Opetusministeriö. Koulutus- ja tiedepoliittikan osaston julkaisusarja; 96) ISBN 952-442-456-8; ISSN 1455-1705
adult training; updating training; unemployed worker; lifelong learning; older worker; Finland; report

France

500 mots-clefs pour l'éducation et la formation tout au long de la vie / Francis Danvers. - 2nd-Paris: Septentrion, 2003 - (Les dictionnaires de septentrion)
ISBN 2-85939-778-7
lifelong learning; terminology; France; dictionary

Démarche qualité et formation professionnelle continue: guide de référence. - Marseille: Région PACA, [2003]
Région Provence-Alpes-Côte d'Azur
quality of training; training evaluation; continuing vocational training; ministry of education; France; report

L'éducation tout au long de la vie. - Paris: Institut de recherches de la FSU, 2001. - nb p. - (Nouveaux Regards; 15)
http://www.institut.fsu.fr/nvxregards/15/15_pres_dossier_educ_vie.htm
Institut de recherches historiques, économiques, sociales et culturelles de la FSU. Fédération syndicale unitaire.
lifelong learning; educational research; training partnership; educational sociology; France; journal issue

Education et formation: un siècle de rupture inachevée / Hugues Lenoir. In: Actualité de la formation permanente No 179 (Juillet-Août 2002), p. 83-90 (2002). - Saint-Denis-La Plaine: Centre INFFO, 2002
ISSN 0397-331X
continuing vocational training; historical research; education system; trend; trainer trainee relationship; sciences of education; France; journal article

Education permanente: trois éclairages sur l'histoire d'une idée / Françoise Loat. In: Actualité de la formation permanente No 180 (Sept-Oct 2002), p. 117-122 (2002). - Saint-Denis-La Plaine: Centre INFFO, 2002
ISSN 0397-331X
continuing education; historical research; adult training; UNESCO; France; journal article

La formation continue des salariés du privé à l'épreuve de l'âge / Christine Fournier. In: Bref CERÉQ No 193 (Janvier 2003), p. 1-4 (2003). - Marseille: CERÉQ, 2003
ISSN 0758-1858
<http://www.cereq.fr/cereq/b193.pdf>
older worker; continuing education; training statistics; France; journal issue

La formation professionnelle continue financée par les entreprises: exploitation des déclarations fiscales des employeurs n° 2483: année 2000 / Elyes Bentabet [et al]. In: Documents CERÉQ série observatoire No 172 (Juillet 2003), 90 p. (2003). - Marseille: CERÉQ, 2003
ISBN 2-11-093543-X; ISSN 1249-5107
Centre d'études et de recherches sur les qualifications - CERÉQ

training statistics; continuing vocational training; financing of training; in company training; sectoral training; staff training; trend; France; journal issue

La formation professionnelle en 2001. In: Inffo Flash special number (Mai 2003), 24 p. (2003). - Saint-Denis-La Plaine: Centre INFFO, 2003
Voir également les statistiques proposées sur le site internet du Centre INFFO <http://www.centre-inffo.fr/maq100901/dispositif/chiffres.htm>
ISSN 0397-3301
Centre pour le développement de l'information sur la formation permanente - Centre INFFO
training statistics; continuing vocational training; financing of training; training levy; youth training; job seeker; civil servant; training market; evaluation; adult training; regional policy; France; journal issue

La formation professionnelle en France: une réponse à vos questions. - Paris: DGCDID, 2002. - 4 p.
Ce document existe également en versions anglaise et espagnole, disponibles sur le site internet du Centre INFFO: http://www.centre-inffo.fr/maq100901/pdf/anglais/vocational_en.pdf; Centre pour le développement de l'information sur la formation permanente - Centre INFFO; Ministère des affaires étrangères. Direction générale de la coopération internationale et du développement - DGCDID
continuing vocational training; vocational education; sectoral training; France; monograph

La formation, un capital pour l'emploi / Annie Thomas. In: Revue de la Confédération Française Démocratique du Travail No 58 (Mars-Avril 2003), p. 22-27 (2003). - Paris: CFDT, 2003
ISSN 1280-8180
collective agreement; continuing vocational training; training reform; trade union; training passport; financing of training; training levy; France; journal article

Former des adultes: l'Université et les transformations de l'emploi / dir. Simone Pennec [et al.]. - Rennes: Presses Universitaires de Rennes, 2002. - 240 p. - (Des sociétés)
ISBN 2-86847-687-2
adult training; working time arrangement; university; training needs; continuing vocational training; adult learning; open learning; training supply; action research; comparative education; retraining; France; Nord Pas de Calais; EU countries; proceedings

Les français et la formation continue: statistiques sur la diversité des pratiques / Christine Fournier; Marion Lambert; Coralie Perez. In: Documents CERÉQ série observatoire No 169 (Novembre 2002), 130 p. (2002). - Marseille: CERÉQ, 2002
ISBN 2-11-093546-4; ISSN 1249-5107
training statistics; continuing vocational training; survey; alternating training; training initiative; self directed learning; educational psychology; trainees' attitude; in service training; France; journal issue

Illétrisme: prévenir et agir: l'action de l'Education nationale. - Paris: DESCO, 2002. - 61 p.
Direction de l'enseignement scolaire - DESCO; Ministère de la Jeunesse, de l'Education nationale et de la Recherche
illiteracy; ministry of education; initial training; continuing vocational training; evaluation; educational dropout; France; monograph

Lifelong learning for equity and social cohesion: a new challenge to higher education: final conference. - Paris: Council of Europe, 2001. - 100 p.
http://www.coe.int/T/E/Cultural_Co-operation/education/Higher_education/Archives/FinalConference.pdf
Council of Europe - COE; Lifelong Learning for Equity and Social Cohesion. A new Challenge to Higher Education. (2001: Paris)
social inequality; financing of training; educational policy; lifelong learning; higher education; France; Ireland; Slovenia; Scandinavia; Sweden; Finland; Denmark; EU countries; proceedings

Les mobilités professionnelles: de l'instabilité dans l'emploi à la gestion des trajectoires. - Paris: La Documentation Française, 2003. - 126 p. - (Qualifications et prospectives)
ISBN 2-11-005339-9
<http://www.ladocumentationfrancaise.fr/BRP/034000060/0000.pdf>
Germe, Jean-François; Monchatre, Sylvie; Pottier, François; Commissariat Général du Plan - CGP
occupational mobility; labour market; labour statistics; lifelong learning; France; report

Objectif compétences: des pratiques européennes innovantes. - Paris: MEDEF, 2002. - various pagination
<http://objectif-competences.medef.fr/339>
Mouvement des Entreprises de France - MEDEF
competence; skill development; recognition of competences; transfer of learning; learning organisation; continuing vocational training; social partners; human resources management; validation of non formal learning; work organisation; services; France; EU countries; monograph

Promotion ou insertion: les jeunes ouvriers face à "la formation tout au long de la vie" ? / Tristan Poullaouec. In: Documents CERÉQ série séminaires No 164 (Mai 2002), p. 153-168. - Marseille: CERÉQ, 2002
ISSN 1249-5107
semi skilled worker; youth employment; youth training; lifelong learning; transition from school to work; France; journal article

CED FR Z 47

Repenser la formation: dossier / Philippe Méhaut [et al.] In: Formation emploi No 81 (Janvier-Mars 2003), p. 27-138 (2003). - Aubervilliers: La Documentation Française, 2003
ISSN 0759-6340
Méhaut, Philippe
training reform; older worker; access to training; manager; continuing education; staff training; training statistics; France; journal issue

Se former pour réussir sa vie professionnelle / Sylvie Karsenty. - Paris: Vuibert, 2003. - 189 p. - (Guid'Utile; 20)
ISBN 2-7117-8772-9
continuing vocational training; employee; job seeker; voluntary service; vocational guidance; career record; youth training; temporary worker; engineer; validation of non formal learning; France; guide

Les seniors et la formation continue: un accès en général limité mais avec de grandes différences selon les situations professionnelles / Frédéric Lainé. In: Premières informations et premières synthèses No 12.1 (Mars 2003), 8 p. (2003). - Paris: La Documentation Française, 2003

ISSN 1253-1545
<http://www.travail.gouv.fr/publications/picts/titres/titre1894/integral/2003.03-12.1.pdf>
older worker; continuing vocational training; training statistics; career; France; journal issue

Toute la vie pour apprendre, un slogan ou un véritable droit pour tous et pour toutes ?: actes du colloque international "Une mission nouvelle pour le service public: l'éducation tout au long de la vie, pour la qualification et sa validation". - Paris: Syllèphe, 2002. - 478 p.
ISBN 2-84797-012-6
Institut de Recherches Historiques, Economiques, Sociales et Culturelles - IRHESC; Fédération Syndicale Unitaire - FSU
lifelong learning; social partners; training policy; training supply; quality of training; certification of competences; France; Italy; Spain; United Kingdom; proceedings

Germany

Arbeit: die zweite Chance: zum Verhältnis von Arbeitserfahrungen und lebenslangem Lernen / Martin Baethge/Volker Baethge Kinsky. [Work: the second chance: relationship between working experience and lifelong learning]. - Göttingen: SOFI, 2001. - 92 p.
Last visit to page: 01/2003.
<http://www.gwdg.de/sofi/frames/Texte/Waxmann-Artikel-MB-VBK.PDF>
Baethge, Martin; Baethge-Kinsky, Volker;
Soziologisches Forschungsinstitut Göttingen - SOFI; Berlin-Brandenburgische Institut für Sozialforschung - BISS
lifelong learning; continuing vocational training; socialisation; working experience; skill; personal development; training statistics; Germany; report

Benchmarking Deutschland: Arbeitsmarkt und Beschäftigung / Werner Eichhorst, Stefan Profit und Eric Thode. [Benchmarking Germany: labour market and employment]. - Berlin: Springer Verlag, 2001. - 440 p.
ISBN 3-540-41758-3
labour market; comparative analysis; employment policy; enterprise creation; lifelong learning; vocational training; research development; social economy; Germany; report

Betrieblich-berufliche Weiterbildung von Geringqualifizierten: ein Politikfeld mit wachsendem Handlungsbedarf / Rolf Dobischat, Hartmut Seifert und Eva Ahlene. [In-company continuing vocational training for unskilled workers: a policy area in which action is becoming increasingly necessary]. In: WSI-Mitteilungen Vol 55, No 1, p. 25-31 (2002). - Frankfurt: Bund-Verlag, 2002
ISSN 0342-300X
disadvantaged group; in company training; continuing vocational training; unskilled worker; motivation; employability of individuals; lifelong learning; Germany; report

Bildung ist Deutschlands wichtigster Rohstoff / Philipp Schuller und Stephan Willms. [Education is Germany's most important resource]. In: Personalwirtschaft Vol 30, No 7, p. 55-58 (2003). - Neuwied: Luchterhand Verlag, 2003
ISSN 0341-4698
human resources management; social dialogue; economics of education; employability of individuals;

learning organisation; lifelong learning; economic resource; Germany; report

Bildung und soziales Milieu: Determinanten des lebenslagen Lernens in einer Metropole / Heiner Barz und Rudolf Tippelt. [Education and social milieu: the determining factors for lifelong learning in large cities]. In: Zeitschrift für Pädagogik Vol 48, No 3, p. 323-340 (2003). - Weinheim: Beltz Verlag, 2003 ISSN 0044-3247
lifelong learning; learning environment; social class; educational research; training research; continuing vocational training; comparative analysis; Germany; report

Bildungsfinanzierung und soziale Gerechtigkeit: vom Kindergarten bis zur Weiterbildung / Christoph Ehmann. [Financing education and training and social equality: from kindergarten to continuing vocational training]. - Bielefeld: Bertelsmann Verlag, 2001. - 172 p.
ISBN 3-7639-1821-3
Ehmann, Christoph; Deutsches Institut für Erwachsenenbildung - DIE
cost of education; cost of training; social policy; equal opportunities; social dialogue; dual system; continuing vocational training; higher education; Germany; report

Das Bildungswesen in der Bundesrepublik Deutschland: Strukturen und Entwicklungen im Überblick / Kai S. Cortina [et al.] [Education system in Germany: overview on structures and developments]. - Reinbek: Rowohlt, 2003. - 300 p.
ISBN 3-499-61122-8
Cortina, Kai S.; Max-Planck-Institut für Bildungsforschung
education system; educational policy; basic education; financing of education; educational legislation; continuing education; educational dropout; training system; teacher training; Germany; monograph

Datenlage und Interpretation der Weiterbildung in Deutschland / Lutz Bellmann. [State of information on and interpretation of continuing vocational training in Germany]. - Bielefeld: Bertelsmann Verlag, 2003. - 101 p.
ISBN 3-7639-3083-3
Bellmann, Lutz; Expertenkommission Finanzierung Lebenslanges Lernen
continuing vocational training; statistics; cost of training; lifelong learning; informal learning; disadvantaged group; cost analysis; Germany; report

E-Learning-Services im Spannungsfeld von Pädagogik, Ökonomie und Technologie: L3-lebenslanges Lernen im Bildungsnetzwerk der Zukunft / Ulf-Daniel Ehlers [et al.] [E-learning services in the tension between pedagogy, economics and technology: L3-lifelong learning in education networks of the future]. - Bielefeld: Bertelsmann Verlag, 2003. - 546 p.
ISBN 3-7639-3098-1
Bundesinstitut für Berufsbildung - BIBB
eLearning; lifelong learning; continuing vocational training; self directed learning; didactics; quality management; training innovation; human resources management; Germany; monograph

Erinnerungen - Perspektiven: 50 Jahre Deutsches Institut für Internationale Pädagogische Forschung / Lutz H. Eckensberger, Beate Tröger, Hermann Zayer (Hrsg.). [Memories and perspectives: 50 years of the German Institute for

International Educational Research]. - Frankfurt: DIPF, 2002. - 392 p.
ISBN 3-88494-235-2
Deutsches Institut für Internationale Pädagogische Forschung - DIPF
educational research; lifelong learning; educational objective; school; vocational education; Germany; compilation

Die Förderung menschlicher Flexibilität in modernen Arbeitsstrukturen: Ansätze für die Aus- und Weiterbildung / Heinz Stiewe. [Promoting human flexibility in modern work structures: approaches for vocational education and training and continuing vocational training]. - Wiesbaden: Deutscher Universitäts Verlag, 2002. - 287 p.
Dissertation, Universität Bremen, 2001.
ISBN 3-8244-4494-1
flexibility; skill; employability of individuals; in company training; lifelong learning; continuing vocational training; personnel management; Germany; thesis

Forschungsmemorandum für die Erwachsenen- und Weiterbildung / Rolf Arnold [et al.] [Research memorandum for adult and continuing vocational training]. In: Erziehungswissenschaft Vol 14, No 6, p. 41-69 (2003). - Weinheim: Deutscher Studien Verlag, 2003
ISSN 0938-5363
training research; adult training; adult learning; continuing vocational training; lifelong learning; learning organisation; competence; training policy; Germany; report

iMOVE: international marketing of vocational education / iMOVE beim Bundesinstitut für Berufsbildung BIBB. [iMOVE: international marketing of vocational education]. - Bonn: iMOVE, 2002
Text from application. Last visit to page 08/2003.
<http://www.imove-germany.de>
continuing vocational training; international cooperation; international economy; globalisation; learning organisation; lifelong learning; training marketing; Germany; website

Innovationen der IT-Weiterbildung / Abicht, Lothar [et al.] [Innovations in continuing vocational training in IT]. - Bielefeld: Bertelsmann Verlag, 2003. - 242 p.
ISBN 3-7639-3077-9
information technology; information personnel; occupational profile; continuing vocational training; lifelong learning; learning organisation; vocational qualification; Germany; report

Innovative Weiterbildungskonzepte: Trends, Inhalte und Methoden der Personalentwicklung in Unternehmen / Hofmann, Laila Maja [et al.] [Innovative concepts for continuing education and training: trends, content and methods of personnel development in enterprises]. - 3rd ed. - Göttingen: Hogrefe, 2003. - 371 p.
ISBN 3-8017-1386-5
continuing vocational training; training innovation; training method; personnel management; eLearning; older worker; management training; learning organisation; lifelong learning; Germany; compilation

Institutionelle Innensichten der Weiterbildung / Wiltrud Gieseke. [Institutional insights into continuing vocational training]. - Bielefeld: Bertelsmann Verlag, 2003. - 276 p.
ISBN 3-7639-1859-0

training research; continuing vocational training; adult training; adult learning; lifelong learning; learning organisation; training management; Germany; report

Investors in People: eine Möglichkeit zur Verbesserung der beruflichen Weiterbildung in Deutschland ? / Elisabeth Krekel. [Investors in people: an opportunity for improving continuing vocational training in Germany ?]. In: Personalentwicklung als Kompetenzentwicklung p. 205-213 (2002). - Munich: Hampp, 2002
ISBN 3-87988-665-2
in company training; human resources management; lifelong learning; training system; personnel management; quality management; Germany; United Kingdom; report

Lernen im Wandel - Wandel durch Lernen: "Lernkultur Kompetenzentwicklung". [Changes in learning - change through learning: "skills development as a learning culture"]. - Berlin: ABWF, 2000
http://www.abwf.de/main/home/frame_html?feld=fopr
Bundesministerium für Bildung und Forschung - BMBF; Arbeitsgemeinschaft Betriebliche Weiterbildungsfororschung - ABWF
lifelong learning; research programme; skill; skill; learning strategy; training programme; skill development; educational objective; Germany; work programme

Lernen und Arbeiten: neue Wege der Weiterbildung / Winfried Schlafke [et al.] [Learning and working: new continuing vocational training opportunities]. - Cologne: Deutscher Instituts-Verlag, 2002. - 296 p.
ISBN 3-602-14544-1
in company training; learning organisation; small medium enterprise; continuing vocational training; on the job training; trend; eLearning; self directed learning; computer based learning; lifelong learning; knowledge management; handicraft; Germany; monograph

Lernzeitkonten: ein Anreizmittel zur Weiterbildung ? Knut Diekmann. [Training accounts: a way to encourage continuing vocational training ?]. In: Grundlagen der Weiterbildung Vol 13, No 6, p. 265-268 (2002). - Neuwied: Luchterhand Verlag, 2002
ISSN 0937-2172
in company training; financing of training; overtime; working life; working time arrangement; lifelong learning; continuing vocational training; Germany; report

Nachhaltigkeit in der Weiterbildung / Ingeborg Schüßler (et al.) [Sustainability in continuing vocational training]. In: Grundlagen der Weiterbildung Vol 13, No 3, p. 108-143 (2002). - Neuwied: Luchterhand Verlag, 2002
ISSN 0937-2172
sustainable development; educational policy; continuing vocational training; lifelong learning; learning organisation; adult training; knowledge management; Germany; report

Necessary conditions of effective lifelong learning / Frank Achtenhagen. In: LLInE: Lifelong Learning in Europe Vol 6, No 1 (2002), p. 49-55. - Heinola: LLInE, 2002
ISSN 1239-6826
Achtenhagen, Frank
lifelong learning; work based training; learning process; cognitive process; learning environment; Finland; Germany; journal article

On the way to financing lifelong learning: interim report. - Bielefeld: W. Bertelsmann Verlag, 2003. - 178 p. - (Series of the Expert Commission on Financing Lifelong Learning; 1)
ISBN 3-7639-3142-2
Expertenkommission Finanzierung Lebenslangen Lernens
financing of training; financing of education; lifelong learning; continuing education; training participation rate; access to training; financial policy; Germany; report

Private Aufwendungen für Weiterbildung: Befragung von Erwerbstätigen durch das Institut der deutschen Wirtschaft / Reinhold Weiß. [Personal investment into continuing vocational training: survey]. In: Grundlagen der Weiterbildung Vol 13, No 4, p. 172-176 (2002). - Neuwied: Luchterhand Verlag, 2002
ISSN 0937-2172
cost of training; lifelong learning; continuing vocational training; continuing education; financing of training; financing of education; employability of individuals; Germany; report

Qualität entwickeln - Weiterbildung gestalten: Handlungsfelder der Qualitätsentwicklung / Eva Heinold-Krug [et al.] [Promoting quality - organizing continuing vocational training: areas for action in quality development]. - Bielefeld: Bertelsmann Verlag, 2002. - 157 p.
ISBN 3-7639-1856-6
quality of education; quality of training; adult learning; adult training; continuing vocational training; certification of competences; qualification; lifelong learning; Germany; report

Sechs Schritte zur effektiven Weiterbildung / Petra Tomschi. [Six steps toward effective continuing vocational training]. In: Personalwirtschaft Vol 29, No 7, p. 34-38 (2002). - Neuwied: Luchterhand Verlag, 2002
ISSN 0341-4698
in company training; training evaluation; cost benefit analysis; learning organisation; lifelong learning; continuing vocational training; Germany; report

Die Systeme beruflicher Qualifizierung Deutschlands, Österreichs und der Schweiz im Vergleich: Kompendium zur Aus- und Weiterbildung unter Einschluß der Problematik Lebensbegleitendes Lernen / Georg Rothe. [Comparison of vocational education and training systems in Germany, Austria and Switzerland: a comprehensive guide on initial and continuing vocational training including the issue of lifelong learning]. - Villingen-Schwenningen: Neckar-Verlag, 2001. - 888 p.
ISBN 3-7883-0885-0
training system; lifelong learning; qualification; vocational guidance; dual system; comparative analysis; globalisation; new technologies; Germany; Austria; Switzerland; report

Die Umsetzung der Hartz-Vorschläge und die Neuordnung der beruflichen Weiterbildung durch Bildungsgutscheine / Christiane Fuchsloch. [Implementation of the Hartz recommendations and the recognition of continuing vocational training using education vouchers]. In: Recht der Jugend und des Bildungswesens Vol 51, No 1, p. 68-80 (2003). - Neuwied: Luchterhand Verlag, 2003
ISSN 0034-1312

labour market reform; unemployment; continuing vocational training; lifelong learning; training credit; employment policy; modular training; labour market; Germany; report

Vernetzte Kompetenzentwicklung: alternative Positionen zur Weiterbildung / Martin Allespach [et al.] [Skills development networks: alternatives to continuing vocational training]. - Berlin: Edition Sigma, 2002. - 404 p.
ISBN 3-89404-494-2
skill development; continuing vocational training; lifelong learning; personnel management; in company training; training partnership; employability of individuals; Germany; report

Von der Statistik zur Gesamtrechnung: was wissen wir über Weiterbildung und was möchten wir wissen / Anna Borkowsky. [From statistics to an overall account: what do we know and what do we want to know about continuing vocational training]. In: Grundlagen der Weiterbildung Vol 13, No 4, p. 198-202 (2002). - Neuwied: Luchterhand Verlag, 2002
ISSN 0937-2172
continuing vocational training; statistics; comparative analysis; adult training; lifelong learning; youth training; Germany; report

Weiterbildung: Begründungen lebensentfaltender Bildung / Peter Faulstich. [Continuing vocational training: arguments for lifelong learning]. - Munich: Oldenbourg Verlag, 2003. - 321 p.
ISBN 3-486-27326-4
lifelong learning; continuing vocational training; adult training; training research; knowledge society; Germany; thesis

Weiterbildung in den Bundesländern: Materialien und Analysen zu Situation, Strukturen und Perspektiven / Hermann Huba [et al.] [Continuing vocational training in the federal states: material and analyses on the current situation, structures and future prospects]. - Weinheim: Juventa Verlag, 2002. - 358 p.
ISBN 3-7799-1437-9
Max-Traeger-Stiftung
continuing vocational training; training system; lifelong learning; training policy; adult training; cost of training; educational policy; Germany; report

Weiterbildung und selbstorganisiertes Lernen: eine wissenschaftstheoretische Untersuchung / Wolfgang Thevißen. [Continuing education and training and self-directed learning: a science-theoretical study]. - Aachen: Shaker, 2002. - 439 p.
Dissertation, Universität Köln, 2001.
ISBN 3-8265-9724-9
continuing vocational training; lifelong learning; self directed learning; adult learning; training method; learning method; social change; Germany; thesis

Weiterbildung zwischen Beruf und Betrieb: zum Verhältnis von Person, Organisation und Wissen / Thomas Kurtz. [Continuing vocational training between occupations and enterprises: on the relationship between people, organisations and knowledge]. In: Zeitschrift für Pädagogik Vol 48, No 6, p. 879-897 (2002). - Weinheim: Beltz Verlag, 2002
ISSN 0044-3247
in company training; lifelong learning; continuing vocational training; learning organisation; knowledge management; work organisation; enterprise culture; Germany; report

Weiterbildungsszene Deutschland 2000/2001: Studie über den Weiterbildungsmarkt in Deutschland, Österreich und der Schweiz / Ralf Muskatewitz und Kirsten Schulze. [Continuing vocational training scene in Germany 2000/2001: study of the continuing vocational training market in Germany, Austria and Switzerland]. - Bonn: ManagerSeminare Gerhard May Verlag, 2001. - 224 p.
ISBN 3-931488-56-X

continuing vocational training; in company training; lifelong learning; learning organisation; training supply; adult training; training needs analysis; German speaking Community; Germany; guide

Wie das langfristige Nutzenpotential von Weiterbildung ermittelt wird: das Nachhaltigkeitsaudit / Uwe D. Wucknitz. [Determining the potential long-term benefits of continuing vocational training: the sustainability audit]. In: Grundlagen der Weiterbildung Vol 13, No 3, p. 137-139 (2002). - Neuwied: Luchterhand Verlag, 2002
ISSN 0937-2172
sustainable development; training policy; continuing vocational training; lifelong learning; training evaluation; cost benefit analysis; learning organisation; Germany; report

Das Zeitalter des permanent unfertigen Menschen: lebenslanges Lernen verlangt einen Wechsel von sequentierten zu parallelisierten Bildungsverläufen / Paul B. Baltes [Age of the permanently provisional individual: lifelong learning demands a change from sequential to parallel training pathways]. In: Personalführung Vol 34, No 6, p. 24-33 (2002). - Dusseldorf: Deutsche Gesellschaft für Personalführung, 2002
ISSN 0723-3868
lifelong learning; curriculum vitae; adult learning; adult training; globalisation; key qualification; work organisation; older worker; Germany; report

Greece

Contemporary issues in education: international perspectives. George Karlis & G.T. Papanikos (editors). - Athens: AT.IN.E.R., 2003. - 166 p.
ISBN 960-87102-2-7
Papanikos, Grigorios; Karlis, George; Athens Institute for Education and Research - AT.IN.E.R.
educational policy; higher education; vocational education; lifelong learning; curriculum; university; quality of education; comparative analysis; Greece; United Kingdom; Singapore; compilation

Innovations for the integration of low-skilled workers into lifelong learning and the labour market: case studies from six European countries / Roland Loos. - Luxembourg: Office for Official Publications of the European Communities, 2002. - 87 p. - (Cedefop Reference; 33)
ISBN 92 896 0104 3; ISSN 1608-7089
unskilled worker; training innovation; lifelong learning; labour mobility; EU countries; Spain; Greece; Austria; Denmark; Luxembourg; Liechtenstein; report

Γνώμη της Οικονομικής και κοινωνικής Επιτροπής της Ελλάδος (ΟΚΕ):Νέες γνώσεις - νέες απασχολήσεις: τα αποτελέσματα των νέων τεχνολογιών /Οικονομική και κοινωνική Επιτροπή της Ελλάδος (ΟΚΕ). [Opinion of the Economic and Social Council of Greece (OKE) of new learning, occupations and the results of using

new technologies.]. - Athens: OKE, 2002. - 25 p. - (OKE; 85)
Varying Title: Gnomi tis Oikonomikis kai koinonikis Epitropis tis Ellados (OKE): Nees gnoseis - nees apascholiseis: ta apotelesmata ton neon technologion / Oikonomiki kai koinoniki Epitropi tis Ellados – OKE.
new technologies; training employment relationship; lifelong learning; skill development; social dialogue; Greece; monograph

Μεταπτυχιακές σπουδές, ιδιωτικές και δημόσιες / Ελεύθεριας Πάντσιου. [Postgraduate studies in state and private universities.]. In: Epilogi Vol 402, (Sep 2002), p. 74-80 (2002). - Athens: All Media, 2002
Varying Title: Metaptychiakes spoudes, idiotikes kai dimosies / Pantziou, Eleftheria.
postgraduate study; continuing vocational training; university; business economics; administration; computer; telecommunication; manpower needs; recognition of diplomas; Greece; journal article

Οψεις κοινωνικής πολιτικής: εκπαίδευση, διά βίου κατάρτιση και ανταγωνιστικότητα / Γιώργου Τσομπάνογλου. [Aspects of social policy: education, lifelong learning and work competitiveness.]. In: Epitheorisi Ergasiakon Scheseon Vol 28, (Oct 2002), p. 53-65 (2002). - Athens: Eidiki Ekdotiki, 2002
Varying Title: Opseis koinonikis politikis: ekpaidefsi, dia viou katartisi kai antagonistikotita / Tsompanoglou, Georgios.
ISSN 1106-6970
lifelong learning; social policy; technological change; unemployed worker; level of education; training development; educational policy; Greece; journal article

Προγραμματισμός και καθορισμός των αναγκών σε πιστοποιημένες δομές συνεχιζόμενης επαγγελματικής κατάρτισης / Υπουργείο Εργασίας και Κοινωνικών Ασφαλίσεων, Εθνικό Κέντρο Πιστοποίησης Δομών Συνεχιζόμενης Επαγγελματικής Κατάρτισης και Συνοδευτικών Υποστηρικτικών Υπηρεσιών (ΕΚΕΠΙΣ). [Planning and determination of the needs in certified structures of continuing vocational training.]. - Athens: EKEPIS, 2001. - 4 p.
Varying Title: Programmatismos kai kathorismos ton anagkon se pistopoiimenes domes synechizomenis epangelmatikis katartisis.
<http://www.ekepis.gr/main3/mindes.html>
training needs; planning of training; continuing vocational training; certificate; training supply; Greece; legal text

Ο στρατηγικός ρόλος της συνεχιζόμενης εκπαίδευσης κατάρτισης: μια συστηματική προσέγγιση / Γρηγόρης Παντέλογλου. [The strategic role of continuing education and training: a systemic approach.]. In: Epitheorisi Ergasiakon Scheseon Vol 30, (Apr 2003), p. 12-23 (2003). - Athens: Eidiki Ekdotiki, 2003
Varying Title: O strategikos rolos tis synechizomenis ekpaidefsis-katartisis: mia sistimatiki prosengisi / Panteloglou, Grigoris.
ISSN 1106-6970
continuing vocational training; educational development; training development; educational needs; trainee; learning; Greece; journal article

Ársskýrsla 2002-2003. [Annual report 2002-2003 of the Confederation of Icelandic Employers.]. - Reykjavík: Samtok atvinnulífsins, 2003. - 47 p.
Samtök atvinnulífsins - SA
employers' organisation; school enterprise relationship; social partners; lifelong learning; Iceland; annual report

Starfsmenntun í atvinnulífi / Ingi Runar Edvardsson. [Vocational education and training in the labour market.]. - Akureyri: Háskólinn á Akureyri, 2003. - 51 p.
ISBN 9979-54-538-0
Edvardsson, Ingi Runar
in company training; staff training; lifelong learning; vocational training; vocational education; job satisfaction; Iceland; United States; monograph

Vika símenntunar 7. - 13. september 2003: endurmatsskýrsla. [Week of lifelong learning 7 - 13 September 2003: report.]. - [Reykjavík]: Mennt, 2003. - 10 p.
lifelong learning; continuing education; training effectiveness; distance learning; school enterprise relationship; Iceland; report

Vika símenntunar endurmatsskýrsla: Menntun er skemmtun 8. - 14. september 2002. [Week of lifelong learning report: education is fun 8 - 14 September 2002.]. - [Reykjavík]: Mennt, 2002. - 14 p.
lifelong learning; continuing education; guidance service; educational guidance; school enterprise relationship; Iceland; report

Ireland

Annual competitiveness report 2003 / National Competitiveness Council. - Dublin: FORFAS, 2003. - 89 p.
http://www.forfas.ie/ncc/reports/ncc_annual_03/webopt/ncc_annual_competitiveness_report_03.pdf
competition; lifelong learning; financing of training; training participation rate; staff training; comparative analysis; Scandinavia; Germany; Ireland; annual report

Annual report 2002-2003 / National Adult Learning Council. - Dublin: Department of Education and Science, 2003. - 14 p.
National Adult Learning Council - NALC
adult learning; educational policy; administrative structure; lifelong learning; Ireland; annual report

Building the knowledge society: report to Government / Information Society Commission. - Dublin: Information Society Commission, 2002. - 70 p.
<http://www.isc.ie/about/reports.html>
information technology; communications industry; lifelong learning; educational technology; computing personnel; comparative analysis; Denmark; United Kingdom; Ireland; report

Class action: an NYCI policy on lifelong/lifewide learning, educational disadvantage and access to higher and further education. - Dublin: NYCI, 2002. - unpage
<http://www.youth.ie/download/class.doc>
National Youth Council of Ireland - NYCI
lifelong learning; youth organisation; non formal learning; in company training; educational dropout; access to education; accreditation of training; educational legislation; Ireland; report

Iceland

Corporate plan 2003-2006 / National Qualifications Authority of Ireland. - Dublin: NQAI, 2003. - 52 p.
qualification; level of qualification; recognition of competences; awarding body; European dimension; OECD; lifelong learning; Ireland; work programme

Department of Education and Science annual report 2001. - Dublin: Department of Education and Science, 2001. - 48 p.
http://www.education.ie/servlet/blobservlet/dept_annual_report2001.pdf
educational policy; government policy; educational deficit; lifelong learning; quality of education; educational administration; Ireland; annual report

FETAC strategic plan 2003-2006. - Dublin: FETAC, 2003. - 21 p.
http://www.fetac.ie/PDF/Plan_090603.pdf
Further Education and Training Awards Council - FETAC
awarding body; further training; continuing education; qualification; quality management; training supply; training partnership; international cooperation; Ireland; work programme

Higher education and lifelong learners: international perspectives on change / edited by Hans G. Schuetze, Maria Slowey. - London: Routledge Farmer, 2001. - 256 p.
ISBN 0-415-24793-4
higher education; adult learning; lifelong learning; educational innovation; comparative analysis; continuing education; cost of education; Austria; Germany; Ireland; Sweden; United Kingdom; EU countries; North America; Canada; United States; Australia; Japan; New Zealand; monograph

The Irish Labour Market Review 2003: challenges facing the Irish labour market / Training and Employment Authority. - Dublin: FAS, 2003. - 74 p.
Training and Employment Authority - FAS
employment monitoring system; employment policy; lifelong learning; labour supply; financing of training; semi skilled worker; redundancy; human resources management; OECD; training programme; Ireland; annual report

Lifelong learning for all or some?: reflections on provision for adults with disabilities / Marie Clarke. In: The Adult Learner 2003, p. 30-40 (2003). - Dublin: AONTAS, 2003
ISBN 0-906826-16-0
disabled person; lifelong learning; access to education; access to training; vocational rehabilitation; competitive employment; Ireland; journal article

Lifelong learning for equity and social cohesion: a new challenge to higher education: final conference. - Paris: Council of Europe, 2001. - 100 p.
http://www.coe.int/T/E/Cultural_Co-operation/education/Higher_education/Archives/Final_Conference.pdf
social inequality; financing of training; educational policy; lifelong learning; higher education; France; Ireland; Slovenia; Scandinavia; Sweden; Finland; Denmark; EU countries; proceedings

The mid-term evaluation of the National Development Plan and Community Support Framework for Ireland 2000 to 2006 / edited by John Fitzgerald, Colm McCarthy, Edgar

Morgenroth and Philip O'Connell. - Dublin: ESRI, 2003. - 324 p. - (Policy Research Series; 50)
ISBN 0-7070-0221-4
[http://www.ndp.ie/newndp/r/PRS%2050%20\(minus%20Cont\).pdf](http://www.ndp.ie/newndp/r/PRS%2050%20(minus%20Cont).pdf)
Economic and Social Research Institute - ESRI
economic planning; Community funds; labour market; human resources management; expenditure; unemployed worker; older person; lifelong learning; Ireland; report

New horizons for Irish tourism, an agenda for action: report of the Tourism Policy Review Group / Tourism Policy Review Group of the Tourism Policy Review Group. - Dublin: Stationery Office, 2003. - 116 p.
<http://www.tourismreview.ie/Tourism%20Review%20Report.pdf>
Tourism Policy Review Group
tourism; hotel industry; competition; training level; financing of training; continuing vocational training; human resources management; Ireland; report

Participation of the employed in education/training 2002 / by Roger Fox. In: The Irish Labour Market Review 2003 p. 54-62 (2003). - Dublin: FAS, 2003
Training and Employment Authority - FAS
training statistics; continuing vocational training; continuing education; employee; training participation rate; OECD; Ireland; journal article

Pilot framework for educational provision for asylum seekers, refugees and minority linguistic groups, an IVEA working group report: volume 1 - lifelong learning / Irish Vocational Education Association. - Dublin: IVEA, 2002. - 36 p.
refugee; lifelong learning; educational needs; literacy; foreign language learning; training administration; training of trainers; Ireland; report

Statement of strategy 03-05 / Department of Enterprise, Trade and Employment. - Dublin: Department of Enterprise, Trade and Employment, 2003. - 88 p.
ministry of labour; performance; lifelong learning; skill shortage; social integration; European Union; training institution; Ireland; work programme

What do Irish graduates do?: a practical guide for career guidance counsellors, students and parents on what Irish graduates do on completion of third level courses / by Seamus McEvoy. - 2002- Cork: Seamus McEvoy, 2003. - 59 p.
ISBN 0-9542774-0-6
higher education graduate; employment survey; further training; work based training; Ireland; report

Italy

Lifelong learning in Italy: the extent to which vocational education and training policy is nurturing lifelong learning in Italy / Pierluigi Richini. - Luxembourg: Office for Official Publications of the European Communities, 2002. - 106 p. - (Cedefop Panorama; 43)
ISBN 92-896-0146-9; ISSN 1562-6180
http://www2.trainingvillage.gr/etv/publication/download/panorama/5133_en.pdf
lifelong learning; education system; training system; training policy; Italy; monograph

Supporting lifelong learning: volume 2: organizing learning / edited by Fiona Reeve, Marion Cartwright and Richard Edwards. - London: Routledge Chapman & Hall, 2003. - 218 p. ISBN 0-415-25929-0
Reeve, Fiona; Cartwright, Marion; Edwards, Richard; Open University
lifelong learning; learning organisation; learning method; work based training; knowledge society; training management; skill development; Europe; Italy; United Kingdom; monograph

Toute la vie pour apprendre, un slogan ou un véritable droit pour tous et pour toutes ?: actes du colloque international "Une mission nouvelle pour le service public: l'éducation tout au long de la vie, pour la qualification et sa validation" . - Paris: Syllepse, 2002. - 478 p.
ISBN 2-84797-012-6
Institut de Recherches Historiques, Economiques, Sociales et Culturelles - IRHESC; Fédération Syndicale Unitaire - FSU
lifelong learning; social partners; training policy; training supply; quality of training; certification of competences; France; Italy; Spain; United Kingdom; proceedings

Luxembourg

Innovations for the integration of low-skilled workers into lifelong learning and the labour market: case studies from six European countries / Roland Loos. - Luxembourg: Office for Official Publications of the European Communities, 2002. - 87 p. - (Cedefop Reference; 33)
ISBN 92 896 0104 3; ISSN 1608-7089
unskilled worker; training innovation; lifelong learning; labour mobility; EU countries; Spain; Greece; Austria; Denmark; Luxembourg; Liechtenstein; report

Netherlands

Actieprogramma voor het Leven Lang ontwikkelen van competenties en kwalificaties. [Action programme for a lifelong development of competences and qualities]. - Den Haag: Stichting van de Arbeid, 2002. - 10 p.
Last visit to page: 03/2003
URL: http://www.stvda.nl/_uploads/20020507.pdf
lifelong learning; educational policy; social partners; Netherlands; report

Bildung und Berufsbildung für Behinderte: Vergleich und Darstellung ausgewählter Länder: Ergebnisse eines studentischen Projekts / Meinhard Stach. [Education and training for disabled persons: a comparison of selected countries. - Kassel: Gesamthochschule Kassel, 1998. - 219 p. - (Berufs- und Wirtschaftspädagogik; 27)
ISBN 3-88122-958-2
disabled person; special education; comparative analysis; vocational education; continuing vocational training; EU countries; Germany; Denmark; France; United Kingdom; Ireland; Netherlands; Japan; report

De 21e eeuw: een tijd van levenslang leren en werken. / Marike Faber, Theo van Dellen [The 21st century: a time of lifelong learning and working.]. In: Opleiding en Ontwikkeling vol. 16 (2003) nr.4; p. 23-

26 (2003). - Den Haag: Reed Business Information, 2003
ISSN 0922-0895
lifelong learning; employability of individuals; older person; competence; Netherlands; journal article

Dutch report of experiments with individual learning accounts (2001-2002). - 's-Hertogenbosch: CINOP, 2002. - 68 p.
ISBN 90-5003-381-4
Schilder, Digna; Doets, Cees; Westerhuis, Anneke
financing of training; lifelong learning; individual training; Netherlands; report

The dynamics of VET and HRD systems / Loek F.M. Nieuwenhuis, Wim J. Nijhof (ed.). - Enschede: Twente University Press, 2001. - 180 p.
Nieuwenhuis, Loek F.M.; Nijhof, Wim J.
lifelong learning; knowledge society; training research; human resources management; employability of individuals; non formal learning; formal learning; Netherlands; Germany; United Kingdom; compilation

Eindevaluatie project EVC en een leven lang leren. [Final evaluation APL and lifelong learning.]. - Wageningen: STOAS, 2003. - 8 p.
recognition of competences; lifelong learning; agriculture; vocational education; evaluation; Netherlands; report

Kabinet/reactie SER-advies "Het nieuwe leren". [Government response SER advice 'New Learning']. - Den Haag: Ministerie van Economische Zaken, 2003. - 12 p.
lifelong learning; educational policy; financing of education; financing of training; employability of individuals; Netherlands; report

Levensloopbestendige afspraken: Een overzicht van afspraken samengesteld op basis van verschillende door de Arbeidsinspectie uitgevoerde onderzoeken. / M.J.M. Schaeps [Life-course-proof agreements: an overview of several agreements on the base of surveys of the Labour Inspectorate.]. - Den Haag: Arbeidsinspectie, 2003. - 20 p.
lifelong learning; collective agreement; labour; flexibility; training leave; health worker; Netherlands; report

Literacy rules: Flanders and the Netherlands in the International Adult Literacy Survey. - Gent: Academia Press, 2002. - 210 p.
ISBN 90-382-0424-8
Verhasselt, Els
literacy; comparative analysis; adult learning; basic skill; lifelong learning; language; Netherlands; Belgium; Flemish Region; report

The new learning: advisory report on lifelong learning in the knowledge-based economy. - Den Haag: SER, 2002. - 15 p.
ISBN 90-6587-825-4
Sociaal Economische Raad - SER
lifelong learning; educational policy; social policy; financing of education; non formal learning; Netherlands; report

Profiel leercompetenties voor het beroepsonderwijs. [Profile learning competences in vocational education and training]. - Zoetermeer: COLO, 2002. - 29 p.

skill; education system; career record; qualification; vocational education; higher education; employability of individuals; lifelong learning; Netherlands; report

Tax Treatment: Comparison of tax expenditure and tax treatment of post-initial learning activities in Austria, Finland and the Netherlands / Sonja Jansen- 's-Hertogenbosch: CINOP, 2003. - 44 p.
financing of education; tax; comparative analysis; post compulsory education; adult learning; lifelong learning; Netherlands; Finland; Austria; report

Totaaloverzicht levensloopbestendige afspraken per CAO: Ouderen. / M.J.M. Schaeps [Complete overview lifecourse-proof agreements per collective agreement: Elder people]. - Den Haag: Arbeidsinspectie, 2003. - 4 p.
lifelong learning; employability of individuals; flexibility; collective agreement; labour; Netherlands; report

Totaaloverzicht levensloopbestendige afspraken per CAO: Employability. / M.J.M. Schaeps [Complete overview lifecourse-proof agreements per collective agreement: Employability]. - Den Haag: Arbeidsinspectie, 2003. - 4 p.
lifelong learning; collective agreement; flexibility; labour; employability of individuals; Netherlands; report

Werk maken van een leven lang leren. [Getting lifelong learning to work]. - Den Haag: Onderwijsraad, 2003. - 70 p.
ISBN 90-77293-13-2
educational policy; lifelong learning; non formal learning; accreditation of training; recognition of competences; financing of education; Netherlands; report

Portugal

Aprendizagem ao longo da vida. [Lifelong Learning.] - Lisbon: Ministério da Educação, 2002. - 165 p.
Last visit to page: 09/2001
Ministério da Educação - ME
lifelong learning; educational policy; Portugal; report

E-learning: o papel dos sistemas de gestão da aprendizagem na Europa / Autoria de Desmond Keegan [et al.]. [E-learning: le rôle des systèmes de gestion de l'apprentissage en Europe]. - Lisbon: INOFOR, 2002. - 278 [6] p. - (Formação à distância e e-learning; 1)
ISBN 972-8619-38-3
eLearning; learning strategy; continuing education; Portugal; monograph

Formação ao longo da vida e gestão da carreira / Joaquim Luís Coimbra, Filomena Parada, Luís Imaginário (Consultor). [Formation tout au long de la vie et planification de carrière]. - Lisbon: DGEFP, 2001. - 136 p. - (Cadernos de Emprego; 33)
ISBN 972-8312-47-4
lifelong learning; career planning; curriculum development; vocational guidance; Portugal; monograph

Novas concepções dos sistemas educativos: tendências actuais de mudança organizacional e de política de educação / Teresa Ambrósio. [New concepts of educational system: present trends of organizational change and of educational policy]. In: Anais/UIED 2000 p. 69-77 (2000). - Caparica: UIED, 2000
educational development; continuing vocational training; adult training; Portugal; proceedings

Observatorios de formación continua: estudio exploratorio / Lorenzo Cachón Rodríguez. [Continuing Training Monitoring System: exploratory study]. - Madrid: Fundación Tripartita para la Formación y el Empleo, 2003. - 236 p. - (Colección Documentos e Informes; 3, 236 p.)
continuing vocational training; forecasting; employment; European Commission; employment monitoring system; regional authority; public administration; Spain; Italy; France; Portugal; monograph

Norway

International briefing 12: training and development in Norway. In: International journal of training and development vol. 6, no 4 (2002) (2002). - Oxford: Blackwell Publishing, 2002
ISSN 1360-3736
training development; education system; training system; lifelong learning; adult learning; training reform; Norway; journal article

Learning-conducive work: A survey of learning conditions in Norwegian workplaces / Sveinung Skule, Anders N. Reichborn. - Luxembourg: Office for Official Publications of the European Communities, 2002. - 57 p. - (Cedefop Panorama; 30)
ISBN 92-896-0122-1; ISSN 1562-6180
http://www2.trainingvillage.gr/etv/publication/download/panorama/5123_en.pdf
work based training; in company training; enterprise; lifelong learning; Norway; monograph

Training and development in Norway. In: International journal of training and development vol 6, no 4 (2002) (2002). - Oxford: Blackwell Publishing, 2002
ISSN 1360-3736
Skule, Sveinung; Stuart, M.; Nyen, Torgeir
training development; lifelong learning; training reform; public administration; vocational education; Norway; journal article

Spain

Consolidación y desarrollo de la formación continua en España: retos para la formación continua y sus instituciones en un futuro próximo. [Consolidation and development of continuing training in Spain: challenges for continuing training and its institutions in the near future].- Madrid: Fundación Tripartita para la Formación y el Empleo, 2003, 228 p.- (Colección Documentos e Informes, 1, 228 p.)
Grup de Recerca sobre Formació I Treball - GRET
continuing vocational training; forecasting; comparative analysis; initial training; training; employment relationship; training centre; university; institutional framework; vocational qualification; lifelong learning; Spain

Creación de una herramienta para la organización y planificación de la formación continua. [Creation of a tool for organizing and

planning continuing training].- Madrid: Ifes, 2000, 211 p.

Instituto de Formación y Estudios Sociales - IFES
certification of competences; comparability of qualifications; skill; level of qualification; vocational qualification; agriculture worker; forestry worker; Spain

La educación profesional en España / Víctor Pérez-Díaz, Juan Carlos Rodríguez. [Vocation education in Spain].- Madrid: Fundación Santillana, 2002, 406 p.
ISBN 84-88295-52-9
training system; training employment relationship; continuing vocational training; training policy; training legislation; in company training; informal learning; lifelong learning; training statistics; economics of education; Spain

Entornos virtuales de aprendizaje: las nuevas tecnologías de la información y la comunicación aplicadas a la formación continua / José María Prieto, Piedad del Cerro Muñoz, Araceli Sánchez Muñoz. [Virtual learning surroundings: the new information and communication technologies applied to continuing training within the Spanish-speaking world].- Madrid: Fundación Tripartita para la Formación y el Empleo, 2003, 268.- (Colección Documentos e Informes, 2, 268 p.)
http://www.fundaciontripartita.org/docs/pub/informes_02.pdf
information technology; continuing vocational training; technological change; eLearning; computer based learning; vocational qualification; distance learning; information network; level of qualification; Spain

Fondo Social Europeo y formación continua. [European Social Fund and Continuing Training].- Madrid: Fundación Tripartita para la Formación y el Empleo, [2003], Sin paginación
<http://www.fundaciontripartita.org/publicaciones/folletos/fse.jsp>
continuing vocational training; Community funds; investment; financial resource; European Union; training system; training programme; employment policy; entry into working life; Spain; EU countries

La formación continua en las empresas españolas y el papel de las universidades / Parellada, Martí.- Madrid: Civitas Ediciones, 1999, 236 p. (Biblioteca Civitas Economía y Empresa)
Colección Economía)
ISBN 84-470-1342-1
continuing vocational training; evaluation; financing of training; in company training; planning of training; training function; training institution; training needs; training supply; university; Spain

Innovaciones para la integración de personas de baja cualificación en la formación permanente y el mercado de trabajo: estudios de casos extraídos de seis países europeos / Roland Loos.- Luxembourg: Office for Official Publications of the European Communities, 2002, 94 p.- (Cedefop Reference, 34)
ISBN 92-896-0102-7; ISSN 1608-7089
training innovation; unskilled worker; lifelong learning; labour mobility; EU countries; Spain; Greece; Austria; Denmark; Luxembourg; Liechtenstein

La interrelación de los tres subsistemas de formación profesional en España / Joaquim Casal, Francesc Colomé, Mercé Comas. [The interrelation of the three vocational training

subsystems in Spain].- Madrid: Fundación Tripartita para la Formación y el Empleo, 2003, 255 p.
http://www.fundaciontripartita.org/docs/pub/estudios_01.pdf

training system; vocational training; continuing vocational training; terminology; qualification; vocational qualification; recognition of diplomas; transparency of qualifications; comparative analysis; Spain

LEY ORGÁNICA 5/2002, de 19 de junio, de las Cualificaciones y de la Formación profesional / Jefatura del Estado. [Organic Law 5/2002 of June 19 on Vocational Training and Qualifications].- In: Boletín Oficial del Estado, N° 142 (Jun 2002) , p. 22437- 22442.- Madrid: Boletín Oficial del Estado, 2002

ISSN 0212-033X
<http://www.todalaley.com/mostrarLey764p1tn.htm>
training legislation; lifelong learning; training system; education system; training policy; vocational qualification; level of qualification; training employment relationship; vocational guidance; training supply; skill analysis; quality of training; Spain

Una nueva etapa para el subsistema de formación continua: mesa redonda con los agentes sociales / Oriol Homs, Francisco López Romito. [A new phase for the subsystem of continuing training: a round table with the social partners].- In: Herramientas Revista de Formación para el Empleo, N° 72 (2003), p.6-17.- Barcelona: Fundación CIREM, 2003
ISSN 1137-6856
continuing vocational training; vocational training; trade union; employers' organisation; public administration; attitude; Spain

Observatorios de formación continua: estudio exploratorio / Lorenzo Cachón Rodríguez.[Continuing Training Monitoring System: exploratory study].- Madrid: Fundación Tripartita para la Formación y el Empleo, 2003, 236 p.- (Colección Documentos e Informes, 3, 236 p.)
continuing vocational training; forecasting; employment; European Commission; employment monitoring system; regional authority; public administration; Spain; Italy; France; Portugal

Real Decreto 1046/2003, de 1 de agosto, por el que se regula el subsistema de formación profesional continua. [Royal Decree 1046/2003, of 1 August, regulating the subsystem of continuing vocational training].- In: Boletín Oficial del Estado, N° 219 (Sep 2003), p. 33943- 33950.- Madrid: Boletín Oficial del Estado, 2003
Ministerio de Trabajo y Asuntos Sociales - MTAS
ISSN 0212-033X
continuing vocational training; trade union; enterprise; worker; public administration; training system; employers' organisation; regional authority; employer; Spain

Real Decreto 7128/2003, de 5 de septiembre, por el que se regula el Catálogo Nacional de Cualificaciones Profesionales. [Royal Decree 7128/2003, of 5 September, regulating the National Catalogue of Vocational Qualifications].- In: Boletín Oficial del Estado, N° 223 (Sep 2003), p.34293- 34296.- Madrid: Boletín Oficial del Estado, 2003
Ministerio de la Presidencia
ISSN 0212-033X

vocational qualification; level of qualification; skill; training system; vocational training; labour market; modular training; lifelong learning; Spain

Sweden

Learning to be employable: new agendas on work, responsibility and learning in a globalizing world / by Christina Garsten, Kerstin Jacobsson. - Hounds Mills, Basingstoke: Palgrave Macmillan, 2003. - 304 p.
ISBN 1403901058
employability of individuals; labour market; labour market flexibility; manpower planning; empirical research; lifelong learning; skill development; competence; globalisation; EU countries; Sweden; monograph

Lifelong learning for equity and social cohesion: a new challenge to higher education: final conference. - Paris: Council of Europe, 2001. - 100 p.
http://www.coe.int/T/E/Cultural_Co-operation/education/Higher_education/Archives/FinalConference.pdf
social inequality; financing of training; educational policy; lifelong learning; higher education; France; Ireland; Slovenia; Scandinavia; Sweden; Finland; Denmark; EU countries; proceedings

Ointresssets rationalitet: om svårigheter att rekrytera arbetslösa till vuxenstudier / Sam Paldanius. [The rationality of indifference: about the difficulties to recruit unemployed in continuing education]. - Linköping: Linköpings Universitet, 2002. - 330, [9] p. - (Linköping Studies in Education and Psychology; 86)
ISBN 91-7373-320-2; ISSN 1102-7517
Linköpings Universitet. Department of behavioural sciences
continuing education; unemployment; attitude; Sweden; thesis

Utbildning, kompetens och arbete / redaktörer: Kenneth Abrahamsson [et al.] [Education, competence and work]. - Lund: Studentlitteratur, 2002. - 473 p.
ISBN 91-44-04136-5
Luleå Tekniska Universitet - LUTH. Avdelningen för arbetsvetenskap
research; competence; working life; continuing education; skill; vocational qualification; Sweden; monograph

Validering m.m.: fortsatt utveckling av vuxnas lärande. [Validation etc.: continuing development of adults' learning]. - Stockholm:
Utbildningsdepartementet, 2003. - 74 p. - (Departementsserien; 2003:23)
ISBN 91-38-21854-2; ISSN 0284-6012
http://www.utbildning.regeringen.se/propositionermmds/2003/ds_20
training validation; adult training; competence; vocational training; Sweden; report

Vuxna och matematik: ett livsviktigt ämne / Lars Gustafsson & Lars Mouwitz. [Adults and mathematics: a vital subject]. - Göteborg: Nationellt centrum för matematikutbildning, Göteborgs univ., 2002. - 175 p. - (NCM-rapport; 2002:3)
ISSN 1650-335X

mathematics; adult learning; lifelong learning; continuing education; non formal learning; Sweden; report

United Kingdom

The changing face of further education: lifelong learning, inclusion and community values in further education / Terry Hyland and Barbara Merrill. - London: Routledge, 2003. - 208 p.
ISBN 0-41526-810-9
further training; lifelong learning; local training initiative; educational policy; United Kingdom; monograph

Childcare, 16-19 year old parents and further education / Sally Dency, Ceri Evans Institute for Employment Studies. - Nottingham: Department for Education and Skills, 2003. - 74 p.
ISBN 1-84185-883-8
<http://www.dfes.gov.uk/youngpeople/docs/IES%20Childcare%20Final%20Report%2019-9-02.pdf>
further training; child care facilities; parents; adolescent; disadvantaged group; United Kingdom; England; monograph

Comparing approaches to the role of qualifications in the promotion of lifelong learning / Michael Young. In: European Journal of Education Vol 38, No 2, p. 199-211 (2003). - Oxford: Blackwell Publishers, 2003
ISSN 0141-8211
comparability of qualifications; lifelong learning; qualification; skill analysis; training reform; comparative analysis; Europe; United Kingdom; United States; journal article

Developing an evaluation framework: assessing the contribution of community-based and work-based approaches to lifelong learning amongst educationally marginalised adults / Liz Thomas and Kim Slack. In: Research in Post-Compulsory Education Vol 8, No 1 (2003), p. 19 (2003). - Oxford: Triangle Journals, 2003
ISSN 1359-6748
lifelong learning; work based training; community participation; access to education; training evaluation; United Kingdom; journal article

Directory of vocational and further education 2003-2004 / Financial Times Prentice Hall. - 34rd ed. - Edinburgh: Pearson Education, 2003. - 544 p.
ISBN 0-273-66393-3
Financial Times Prentice Hall
vocational school; further training; training institution; educational institution; United Kingdom; directory

The dynamics of VET and HRD systems / Loek F.M. Nieuwenhuis, Wim J. Nijhof (ed.). Enschede: Twente University Press, 2001. - 180 p.
lifelong learning; knowledge society; training research; human resources management; employability of individuals; non formal learning; formal learning; Netherlands; Germany; United Kingdom; compilation

'Enrolling alone?': lifelong learning and social capital in England / John Preston. In: International Journal of Lifelong Education Vol 3, No 22 (2003), p. 235 (2003). - London: Taylor and Francis, 2003
ISSN 0260-1370

lifelong learning; interview; citizenship; adult learning; community participation; educational theory; United Kingdom; journal article

Enterprise and lifelong learning committee: final report on lifelong learning; response from the Executive. - Edinburgh: Scottish Executive, 2003. - 30 p.
<http://www.scotland.gov.uk/library5/lifelong/frll.pdf>
educational policy; lifelong learning; government policy; United Kingdom; Scotland; report

Equality, diversity and social justice / Learning and Skills Development Agency. In: Learning and Skills Research Vol 6, No 3 (2003). - London: LSDA, 2003
ISSN 1367-5664
Learning and Skills Development Agency - LSDA
lifelong learning; further training; equal opportunities; multicultural environment; educational research; United Kingdom; journal issue

Evaluation of LSC funded family programmes: final report. - London: NIACE, 2003. - 31 p.
<http://www.niace.org.uk/Research/Family/Default.htm>
National Institute of Adult Continuing Education - NIACE
adult learning; family; literacy; numeracy; United Kingdom; England; monograph

Exploring the 'new' imperatives of technology-based lifelong learning / Neil Selwyn and Stephen Gorard. In: Research in Post-Compulsory Education Vol 8, No 1 (2003), p. 73 (2003). - Oxford: Triangle Journals, 2003
ISSN 1359-6748
lifelong learning; information technology; educational policy; adult learning; United Kingdom; journal article

Front-loaded vocational education versus lifelong learning: a critique of current UK government policy / Christopher Winch and Linda Clarke. In: Oxford Review of Education Vol 29, No 2 (2003), p. 239. (2003). - Oxford: Carfax Publishing Company, 2003
ISSN 0305-4985
lifelong learning; government policy; initial training; vocational education; skill development; United Kingdom; journal article

Further education and work based learning for young people: learner outcomes in England 2001/02. - Coventry: LSC, 2003. - 22 p.
<http://www.lsc.gov.uk/National/Documents/SubjectListing/SectorData/StatisticalFirstReleases/SFR-25.htm>
Learning and Skills Council - LSC
further training; work based training; educational statistics; post compulsory education; United Kingdom; press release

Further education colleges in the UK. - London: AOC, [2003]. - unpaged
Association of Colleges - AOC
further training; post compulsory education; adult learning; United Kingdom; pamphlet

Further education in Scotland 2002: report by the Scottish Ministers. - Edinburgh: Scottish Executive, 2003. - 57 p.
ISBN 0-7559-0807-4
<http://www.scotland.gov.uk/library5/lifelong/fear.pdf>
further training; access to education; quality of education; modernisation; financing of education; United Kingdom; Scotland; annual report

Further education sector workforce development plan for England. - London: FENTO, 2001. - 38 p.
Further Education National Training Organisation - FENTO
further training; continuing education; skill shortage; United Kingdom; report

HEIFES03: Higher education in further education: students survey 2003 - 04 / Higher Education Funding Council for England. - London: HEFCE, 2003. - 74 p.
http://www.hefce.ac.uk/Pubs/hefce/2003/03_45/03_45.pdf
Higher Education Funding Council for England - HEFCE
further training; post compulsory education; higher education; survey; educational institution; financing of education; United Kingdom; report

Implementing key skills in further education: perceptions and issues / Trevor Bolton and Terry Hyland. In: Journal of Further and Higher Education Vol 27 Num 1 (2003) (2003). - London: Carfax Publishing Company, 2003
ISSN 0309-877X
key qualification; further training; higher education teacher; post compulsory education; management training; United Kingdom; journal article

Learning and skills research: a journal for further education and lifelong learning. - London: LSDA, 2002-
In 2001 "College Research" was replaced by "Learning and skills research". The institution FEDA was also renamed and is now known as LSDA, the learning and skills development agency. - Last visit to page: 01/2003.
ISSN 1367-5664
<http://www.lsda.org.uk/research/services/journal.asp>
Library holdings: 2002-
Learning and Skills Development Agency - LSDA
training research; further training; higher education; adult training; lifelong learning; United Kingdom; journal

Learning in partnership: TUC learning services. - Brussels: ETUI, 2000. - no pagination
ISBN 1 85006 552 7
<http://www.learningservices.org.uk/national/about-learningservices.cfm>
Trades Union Congress - TUC
lifelong learning; social exclusion; trade union role; United Kingdom; pamphlet

Life through learning; learning through life: the lifelong learning strategy for Scotland. - Edinburgh: Stationery Office, 2003. - 80 p.
ISBN 0-7559-0598-9
<http://www.scotland.gov.uk/library5/lifelong/l1sm-00.asp>
Scottish Executive
lifelong learning; educational policy; training policy; United Kingdom; Scotland; report

Lifelong learning: leaning pathways 14-19. - Cardiff: Welsh Assembly Government, 2002. - 62 p.
ISBN 0-7504-3017-6
[http://www.wales.gov.uk/subieducationtraining/content/Consultation/learning/learningCountry\(e\).pdf](http://www.wales.gov.uk/subieducationtraining/content/Consultation/learning/learningCountry(e).pdf)
Department for Training and Education, Wales
educational policy; lifelong learning; government policy; United Kingdom; Wales; report

Lifelong learning: potential and constraints with specific reference to policies in the United

Kingdom and Europe / Paul Ryan. - Geneva: ILO, 2003. - 33 p. - (Skills working paper; 15) ISBN 92-2-113658-2; ISSN 1609-8412
Ryan, Paul; International Labour Office - ILO. In-Focus Programme on Skills, Knowledge and Employability
lifelong learning; educational policy; trade union; training partnership; youth employment; United Kingdom; EU countries; report

Lifelong learning: education across the lifespan / edited by John Field, Mal Leicester. - London: Routledge Falmer, 2003. - 352 p.
ISBN 0-415-31884-X
lifelong learning; university studies; higher education; curriculum; China; Africa; United Kingdom; Canada; United States; Australia; Europe; monograph

Logged on to learning?: assessing the impact of technology on participation in lifelong learning / Stephen Gorard, Neil Selwyn, and Louise Madden. In: International Journal of Lifelong Education Vol 22, No 22 (2003), 281 (2003). - London: Taylor and Francis, 2003
ISSN 0260-1370
lifelong learning; information technology; training initiative; educational policy; survey; United Kingdom; journal article

Making sense of lifelong learning: respecting the needs of all / Norman Evans. - London: Routledge Falmer, 2003. - 176 p.
ISBN 04-152-8044-3
lifelong learning; government policy; access to education; motivation; trainee participation; United Kingdom; monograph

Plan-led funding for further education: Circular 03/05: Funding: October 2003 / Learning and Skills Council. - Coventry: LSC, 2003. - 98 p.
<http://www.lsc.gov.uk/NR/rdonlyres/eum56lppgelm5r5heiejcllm4eymbdkrypioglvcigm15g3nfh4niuqiqxns7dnuum4o6itmew3r6a/Circular0315.doc>
Learning and Skills Council - LSC
further training; financial policy; financing of education; educational policy; educational administration; United Kingdom; working paper

Prospects for growth in further education: a review of recent literature for the 'prospects for growth' project / Jane W Denholm and Deirdre Macleod. - London: LSRC, 2003. - 51 p.
Denholm, Jane W.; MacLeod, Deirdre
further training; post compulsory education; adult learning; disabled person; informal learning; eLearning; United Kingdom; report

Reconstructing the lifelong learner: pedagogy and identity in individual, organisational, and social change / Clive Chappell [et al.]. - London: Routledge Falmer, 2003. - 208 p.

ISBN 04-152-6347-6
adult learning; lifelong learning; educational theory; social change; personal development; organisational change; United Kingdom; monograph

Staying or leaving the course: non-completion and retention of mature students in further and higher education / Veronica McGivney. - Leicester: NIACE, 2003. - 197 p.
educational dropout; adult learning; course attendance; further training; higher education; United Kingdom; monograph

Success for all: reforming further education and training . - London: LSDA, 2002. - 25 p.
ISBN 1-85338-814-9
<http://www.dfes.gov.uk/consultations/sfa/>
Learning and Skills Development Agency - LSDA
financing of education; adult learning; United Kingdom; monograph

Supporting higher education in further education colleges: policy, practice and prospects 03/16: good practice: April 2003 / Higher Education Funding Council for England. - 2003: HEFCE, 2003. - 62 p.
http://www.hefce.ac.uk/pubs/hefce/2003/03_16/03_16.pdf
Higher Education Funding Council for England - HEFCE
non university higher education; college of education; further training; United Kingdom; report

Supporting lifelong learning: volume 1: perspectives on learning / edited by Roger Harrison, Fiona Reeve, Ann Hanson, Julia Clarke. - London: Routledge, 2002. - 222 p.
lifelong learning; open learning; learning; United Kingdom; North America; Australia; monograph

Supporting lifelong learning: volume 2: organizing learning / edited by Fiona Reeve, Marion Cartwright and Richard Edwards. - London: Routledge Chapman & Hall, 2003. - 218 p.
ISBN 0-415-25929-0
Open University
lifelong learning; learning organisation; learning method; work based training; knowledge society; training management; skill development; Europe; Italy; United Kingdom; monograph

What are adults' expectations and requirements of guidance: a millennium agenda ? / a report on a study carried out by the Guidance Council and funded by the Lifelong Learning Foundation. - Winchester: Guidance Council, 2001. - 29 p.
Guidance Council; Lifelong Learning Foundation
vocational guidance; vocational counselling; trainees' attitude; United Kingdom; report

Central and eastern European countries

ABC: education in Poland at a glance.- Warsaw: Task Force for Training and Human Resources Cooperation Fund, 2003. - 26 p.
ISBN 83-915886-4-5
Biuro Koordynacji Kształcenia Kadr, Fundusz Współpracy - BKKK

education system; training system; continuing vocational training; vocational guidance; institutional framework; Poland; monograph

Adult learning for employability and citizenship: proceedings.- Kaunas: VDU, 2003. - 70 p.

URL: <http://www.vdu.lt/alearning2003/medziagaben.html>
Vytautas Magnus University - VDU; Lithuania.
Ministry of Education and Science; Lithuanian Adult Education Association; Adult learning for employability and citizenship (2003: Kaunas)
adult learning; employability of individuals; access to employment; access to education; work based training; vocational guidance; lifelong learning; adult training; Lithuania; EU countries; journal issue

Faktu suvestine: zmoniu istekliu plitra ir mokymasis visa gyvenima Lietuvoje= Fact-sheet: human resource development and lifelong learning in Lithuania- Vilnius: Profesinio mokymo informacine tarnyba, 2003
http://www.pmmc.lt/PMIT/doc/Fact-sheet_maketas.pdf
Profesinio mokymo informacine tarnyba (National Observatory in Lithuania)
vocational education; initial training; continuing education; Lithuania; documentary dossier

Innovations in adult education in Lithuania: contexts and practice.- Kaunas: VMU, 2003
Last visit to page: 10/2003
http://www.vdu.lt/alearning2003/I%20Dalis/EN/Linkaiyte_en.doc
Linkaityte, Giedra-Marija; Adult learning: for employment and citizenship: international conference (2003: Kaunas)
adult learning; innovation; educational innovation; lifelong learning; educational policy; learning process; Lithuania; conference paper

Lifelong learning and the knowledge economy: summary of the global conference on lifelong learning organized by the World Bank, the Baden-Württemberg Foundation for Development-Cooperation and the German State of Baden-Württemberg.- Washington, DC: World Bank, 2003.
- 23 p.
World Bank; European Commission; Organisation for Economic Co-operation and Development - OECD; European Bank for Reconstruction and Development; European Investment Bank; Education: lifelong learning and the knowledge economy (2002: Stuttgart)
knowledge society; lifelong learning; economic development; economy; Eastern Europe; EU countries; developing countries; proceedings

Lifelong learning in a changing continent: continuing education in the universities of Europe / edited by Michael Osborne and Edward Thomas.- Leicester: NIACE, 2003
ISBN 1-86201-157-5
European Thematic Network in University Continuing Education - TENUUCE; NIACE
continuing education; higher education; comparative analysis; continuing education; educational policy; university; lifelong learning; European dimension; educational reform; EU countries; Bulgaria; Cyprus; Czech Republic; Estonia; Hungary; Latvia; Liechtenstein; Lithuania; Malta; Poland; Romania; Slovak Republic; Slovenia; Baltic States; monograph

Lithuania: aiming for a knowledge society.- Washington: The World Bank, 2003. - 135 p.
URL:
<http://www.worldbank.lt/docs/Lithuania%20Full%20KEA%20Report.pdf>
The World Bank. Europe and Central Asia Region
knowledge society; lifelong learning; Lithuania; report

Czech Republic 2002 / information provided by Institute for Information on Education - ÚIV/IEE, Czech Eurydice Unit.- Brussels: Euridice European Unit, 2002. - 37 p. - (Structures of education, initial training and adult education systems in Europe.)
Last visit to page: 01/2003
http://www.eurydice.org/Documents/struct2/en/CZEC_H REP.pdf
Institute for Information on Education - ÚIV/IEE; Euridice; European Centre for the Development of Vocational Training - CEDEFOP
education system; training system; continuing education; curriculum; Czech Republic; monograph

Darbinieku profesjonala apmaciba Latvija 1999. gada: Statistikas biletens = Continuing vocational training in Latvia 1999: statistical bulletin / Maranda Behmane.- Riga: Central Statistical Bureau of Latvia, 2002. - 72 p.
ISBN 9984-06-150-7
continuing vocational training; statistical analysis; training statistics; Latvia; report

The modernisation of vocational education in Latvia: the National Observatory's 2001 report to the European Training Foundation / compiled by Baiba Ramina, Vija Hodireva, Solvita Silina.- Riga: Academic Information Centre - Latvian National Observatory, 2002. - 76 p.
Last visit to page: 1/2004.
http://www.aic.lv/Obs_2002/rep2001e/default.htm
training development; training reform; training statistics; education system; labour market; training innovation; continuing vocational training; training of trainers; vocational education; Latvia; annual report

SMEs in Europa: competitiveness, innovation and the knowledge-driven society.- Luxembourg: Office for Official Publications of the European Communities, 2002- - (Theme 4: industry, trade and services)
ISBN 92-894-4252-2
Commission of the European Communities; Statistical Office of the European Communities - EUROSTAT
small medium enterprise; continuing vocational training; knowledge society; economy; innovation; statistics; EU countries; Eastern Europe; series

Synthesis of the monographs exercise: preparation by the candidate countries for involvement in the EU lifelong learning policy: achievements, gaps, challenges: interim report / Jean-Raymond Masson.- Turin: ETF, 2002. - 42 p.
Last visit to page: 02/2003
[http://www.etf.eu.int/etfweb.nsf/pages/downloadccpu/bgenfiles/\\$file/Monograph_interim.pdf](http://www.etf.eu.int/etfweb.nsf/pages/downloadccpu/bgenfiles/$file/Monograph_interim.pdf)
Masson, Jean-Raymond; European Training Foundation - ETF
lifelong learning; continuing education; continuing vocational training; financing of education; financing of training; training policy; training reform; Eastern Europe; Czech Republic; Estonia; Slovak Republic; Lithuania; Poland; Latvia; Slovenia; Bulgaria; Romania; Hungary; Malta; report

Thirteen years of cooperation and reforms in vocational education and training in the acceding and candidate countries: what are the lessons to be learned from the perspective of the Lisbon objectives? / prepared by Jean-Raymond Masson.- Luxembourg: Office for Official Publications of the European Communities, 2002. - 188 p.
ISBN 92-9157-347-7

European Training Foundation - ETF
training reform; enlargement of the Community; training partnership; lifelong learning; comparative analysis; employment service; employment policy; training statistics; Europe; EU countries; Eastern Europe; monograph

Teacher/Trainer Training (TTT) in Vocational Education and Training: report / prepared by:
Maja Debeljak. - Ljubljana: National VET Observatory Slovenia, 1998. - 50 p.
Last visit to page: 05/2003.
<http://www.cpi.si/Datoteke/nos/TTTSurvey.doc>
teacher training; vocational education; legal aspect; access to training; institutional framework; Slovenia; report

Creating a framework for continual vocational training in a lifelong learning context / Evelyn Viertel. - Turin: ETF, 2001. - 70 p.
ISBN 92-9157-286-1
http://libserver.cedefop.eu.int/vetelib/eu/pub/etf/2003_0002_en.pdf
European Training Foundation - ETF
lifelong learning; training policy; Eastern Europe; monograph

Die Konsultationen zum Memorandum über lebenslanges Lernen in den Beitrittskandidaten: vergleichender Länderbericht. [Consultations on the memorandum on lifelong learning in the candidate countries]. - Brussels: European Commission - Directorate General for Education and Culture, 2001. - 29 p.
http://europa.eu.int/comm/education/life/communication/etf_de.pdf
European Commission. Directorate General Employment and Social Affairs; European Commission. Directorate General for Education and Culture; European Training Foundation - ETF
lifelong learning; continuing education; continuing vocational training; continuing education; skill development; basic skill; human resources management; guidance service; learning strategy; Bulgaria; Hungary; Slovenia; Slovak Republic; Czech Republic; Poland; Lithuania; Latvia; Estonia; Eastern Europe; Cyprus; Malta; report

Milénium: národný program výchovy a vzdelávania v Slovenskej republike na najbližších 15 az 20 rokov = Millennium: the national programme of training and education in the Slovak Republic for 15-20 years. - [S.l.]: Iris, [2001?]. - 186 p.
ISBN 80-89018-36-X
Rosa, Vladislav; Turek, Ivan; Zelina, Miron; Ministerstvo školstva Slovenskej republiky
training reform; lifelong learning; curriculum development; quality of education; quality of training; international cooperation; Slovak Republic; monograph

Modernisation of Vocational Education and Training in Slovenia 2000- Ljubljana: National VET Observatory Slovenia, 2001. - 104 p.
Last visit to page: 05/2003.
ISBN 961-6246-19-4
URL: <http://www.cpi.si/Datoteke/nos/report2000-angX.pdf>
training development; educational development; lifelong learning; employment monitoring system; training legislation; training statistics; legislation; access to training; Slovenia; monograph

Modulis: sainke starp sākuma un tālāko profesionālo izglītību: Leonardo da Vinci transnacionālais projekts: decembris 1998-aprīlis 2001: projekta rezultāti = Module: link between initial and continuing vocational education: Leonardo da Vinci transnational project results /

Riga Technical College- Riga: Riga Technical College, 2001. - 64 p.
Riga Technical College - RTK
initial training; modular training; continuing vocational training; Leonardo da Vinci; modular training; training innovation; Latvia; report

National programme for the development of education in the Czech Republic: white paper.-
Prague: IIE, 2001. - 103 p.
Last visit to page: 10/2003
ISBN 80-211-0413-9
URL: <http://www.msmt.cz/files/pdf/whitepaper.pdf>
Ministry of Education, Youth and Sport. Institute for Information on Education - IIE
educational policy; educational development; education system; adult learning; lifelong learning; Czech Republic; white paper

La consultation sur le mémorandum sur l'éducation et la formation tout au long de la vie dans le pays candidats: rapport des pays participants. [Consultations on the memorandum on lifelong learning in the candidate countries]. - Brussels: European Commission - Directorate General for Education and Culture, 2001. - 27 p.
http://europa.eu.int/comm/education/life/communication/etf_fr.pdf
European Commission. Directorate General Employment and Social Affairs; European Commission. Directorate General for Education and Culture; European Training Foundation - ETF
lifelong learning; continuing education; continuing vocational training; continuing education; skill development; basic skill; human resources management; guidance service; learning strategy; Bulgaria; Hungary; Slovenia; Slovak Republic; Czech Republic; Poland; Lithuania; Latvia; Estonia; Eastern Europe; Cyprus; Malta; report

Summary and analysis of the feedback from the candidate countries on the Commission's memorandum on lifelong learning: cross country report.- Turin: ETF, 2001. - 108 p.
Last visit to page: 02/2003
[http://www.etf.eu.int/etfweb.nsf/pages/vetdown/\\$file/lifelong_learning.pdf](http://www.etf.eu.int/etfweb.nsf/pages/vetdown/$file/lifelong_learning.pdf)
European Training Foundation - ETF
lifelong learning; continuing education; continuing vocational training; continuing education; skill development; basic skill; human resources management; guidance service; learning strategy; Bulgaria; Hungary; Slovenia; Slovak Republic; Czech Republic; Poland; Lithuania; Latvia; Estonia; Eastern Europe; Cyprus; Malta; report

Capacity of the candidate countries of central and eastern Europe to apply the acquis in vocational and educational training: working document.- [Turin]: ETF, [1999?]. - 75 p. -
(Assessment of progress in vocational education and training reform)
European Training Foundation - ETF
training reform; educational reform; training policy; educational policy; continuing vocational training; initial training; evaluation; Eastern Europe; Bulgaria; Estonia; Hungary; Latvia; Lithuania; Poland; Romania; Slovak Republic; Slovenia; working paper

Initial review of vocational education and training in Cyprus in the light of developments in European policy on vocational training. the light of developments in European policy on vocational training. In: Review of progress in vocational education and training reform of the Candidate countries for accession to the European Union in the light of developments in European policy on vocational training. p. 20-33 (1999). - Turin: ETF, 1999
Last visit to page: 03/2003
[http://www.etf.eu.int/etfweb.nsf/pages/downloadbycountryfiles/\\$file/assessrep_cyp-en.doc](http://www.etf.eu.int/etfweb.nsf/pages/downloadbycountryfiles/$file/assessrep_cyp-en.doc)
European Training Foundation - ETF
training reform; educational reform; initial training; continuing vocational training; employment; Cyprus; monograph part

Initial VET within the framework of lifelong learning: a synthetic study / drafted by Olga Kofronova, Mario Stretti, Jiri Vojtech. - Prague: Information Centre of Vocational Education, 1999. - 36 p. - (Vocational education - conception and strategy)
ISBN 80-85118-33-5
Research Institute of Technical and Vocational Education - VUOS
lifelong learning; initial training; recognition of competences; Czech Republic; report

Modernisation of vocational education and training. - Warsaw: Task Force for Training and Human Resources Cooperation Fund, 1999. - 162 p.
ISBN 87116-40-8
Mozdzenska-Mrozek, Danuta; Wójcicka, Maria; Polish National Observatory; Biuro Koordynacji Kształcenia Kadr, Fundusz Współpracy - BKKK
training reform; continuing vocational training; management training; labour market; educational legislation; financing of training; Poland; report

An overview of vocational education and training in Malta. - Turin: ETF, 1999. - 41 p.
Last visit to page: 02/2003
[http://www.etf.eu.int/etfweb.nsf/pages/downloadmediafiles/\\$file/MALTAcountry_report-en_FINAL.doc](http://www.etf.eu.int/etfweb.nsf/pages/downloadmediafiles/$file/MALTAcountry_report-en_FINAL.doc)
European Training Foundation - ETF
training system; education system; training development; continuing vocational training; initial training; Malta; report

Project RIPERIJO: Right person in the right job: train the trainer in the field of career guidance: evaluation of existing train-the-trainer courses in vocational orientation and career guidance in A, BG, CY, D, E, FI, GR, I and RO. - Vienna: F.O.F.O.S., 2003. - 108 p.
To download the document, an order form has to be filled in, fofos will then provide user-id and password to access the requested page. Last visit to page: 12/2003
<http://www.riperiijo.org/studies.asp>
Popovici, Diana; Forum for supporting self-employment - F.O.F.O.S.; Analyse Beratung und Interdisziplinäre Forschung - abif
training of trainers; career development; vocational guidance; vocational counselling; curriculum development; comparative analysis; Austria; Bulgaria; Cyprus; Romania; EU countries; report

Teacher education in the Euro-Mediterranean region / edited by Ronald G. Sultana. - New York: Peter Lang Verlag, 2002. - 278 p.
ISBN 0-8204-6216-0
teacher training; educational development; educational reform; teaching personnel; globalisation; Europe; North Africa; Southern Europe; Middle East; monograph

Situation at international level

International level

Citizenship, democracy and lifelong learning / edited by Carolyn Medel-Añonuevo and Gordon Mitchell. - Hamburg: UNESCO Institute for Education, 2003. - 190 p.
Last visit to page: 04/2003.
ISBN 92-820-1128-3
<http://www.unesco.org/education/uie/pdf/uiestud35.pdf>
United Nations Educational, Scientific and Cultural Organisation - UNESCO. Institute for Education - UIE; Strengthening democracy and critical citizenship through lifelong learning (2002: Hamburg)
lifelong learning; citizenship; politics; continuing education; developed countries; developing countries; proceedings

Comparative education: continuing traditions, new challenges and new paradigms / guest editor: Mark Bray. In: International review of education Vol 96, No 1/2 (Mar 2003) (2003). - Hamburg: Institute for Education, 2003
ISSN 0020-8566
United Nations Educational, Scientific and Cultural Organisation - UNESCO; UNESCO Institute for Education - UIE

comparative education; educational policy; educational reform; globalisation; educational development; educational research; journal issue

Contemporary issues in education: international perspectives. George Karlis & G.T. Papanikos (editors). - Athens: AT.IN.E.R., 2003. - 166 p.
ISBN 960-87102-2-7
Athens Institute for Education and Research - AT.IN.E.R.
educational policy; higher education; vocational education; lifelong learning; curriculum; university; quality of education; comparative analysis; Greece; United Kingdom; Singapore; compilation

Dialog: journal of international advanced training and development. - Bonn: InWENT, 2003-
Last visit to page: 09/2003.
<http://www.dialog.inwent.org/de/index.html>
Library holdings: 2003-
Internationale Weiterbildung und Entwicklung - InWENT
international cooperation; training aid; training development; continuing education; developing countries; Germany; journal

Enseignement et formation techniques et professionnels pour le vingt et unième siècle: recommandations de l'Unesco et de l'OIT. - Paris: UNESCO, 2002. - 72 p.
Last visit to page: 06/2003.
<http://unesdoc.unesco.org/images/0012/001260/126050.pdf>
United Nations Educational, Scientific and Cultural Organisation - UNESCO; International Labour Office - ILO
Community recommendation; technical training; vocational training; training innovation; UNESCO; ILO; lifelong learning; legal text

Erinnerungen - Perspektiven: 50 Jahre Deutsches Institut für Internationale Pädagogische Forschung / Lutz H. Eckensberger, Beate Tröger, Hermann Zayer (Hrsg.). [Memories and perspectives: 50 years of the German Institute for International Educational Research]. - Frankfurt: DIPF, 2002. - 392 p.
ISBN 3-88494-235-2
Deutsches Institut für Internationale Pädagogische Forschung - DIPF
educational research; lifelong learning; educational objective; school; vocational education; Germany; compilation

Erweitertes lebenslanges Lernen im internationalen Vergleich / Günter Dohmen. [Enhanced lifelong learning: an international comparison]. - Chemnitz: Bildungsforum Südwestsachsen, 2003. - 21 p.
<http://www.tu-chemnitz.de/phil/ebbw/bf/files/dohmen.pdf>
lifelong learning; comparative analysis; non formal learning; informal learning; EU countries; OECD countries; speech

Finanzierung von Weiterbildung und lebenslangem Lernen = Financing of further education and lifelong learning: Dokumentation der Konferenz des Forschungsinstituts für Bildungs- und Sozialökonomie am 8. und 9. April 2002 in Köln / Günther Dohmen und Birgitt A. Cleuvers (Hrsg.). [Financing of continuing education and lifelong learning: proceedings of a international conference held in Cologne in April 2002]. - Bielefeld: W. Bertelsmann Verlag, 2003 - (Schriften zur Bildungs- und Sozialökonomie; 2)
Forschungsinstitut für Bildungs- und Sozialökonomie – FiBS
financing of training; financing of education; lifelong learning; training credit; training allowance; continuing vocational training; comparative analysis; economics of education; EU countries; Asia; proceedings

Higher education and lifelong learners: international perspectives on change / edited by Hans G. Schuetze, Maria Slowey. - London: Routledge Farmer, 2001. - 256 p.
ISBN 0-415-24793-4
higher education; adult learning; lifelong learning; educational innovation; comparative analysis; continuing education; cost of education; Austria; Germany; Ireland; Sweden; United Kingdom; EU countries; North America; Canada; United States; Australia; Japan; New Zealand; monograph

IMS: global learning consortium: open specifications for interoperable learning technology. - Burlington: IMS, 2001-
Last visit to page: 09/2003. - Password needed for access of some areas.

<http://www.imsglobal.org/>
IMS Global Learning Consortium
computer based learning; resource centre; university enterprise relationship; distance learning; lifelong learning; educational technology; eLearning; international organisation; website

Integrated approaches to lifelong learning: papers presented at the ASEM international conference on lifelong learning, Kuala Lumpur, Malaysia, May 13-15, 2002 / edited by Amer Hamzah Jantan [et al.]. - Kuala Lumpur: Asia-Europe Institute, 2002. - 409 p.
ISBN 983-2085-42-X
University of Malaysia. Asia-Europe Institute
lifelong learning; validation of non formal learning; non formal learning; citizenship; case study; Asia; Europe; proceedings

Integrating lifelong learning perspectives / edited by Carolyn Medel-Añonuevo. - Hamburg: UNESCO Institute for Education, 2002. - 306 p.
Last visit to page: 04/2003.
ISBN 92-820-1115-1
<http://www.unesco.org/education/uie/pdf/niestud36.pdf>
United Nations Educational, Scientific and Cultural Organisation - UNESCO. Institute for Education - UIE
lifelong learning; citizenship; politics; continuing education; developed countries; developing countries; proceedings

Interkulturelles Lernen - interkulturelles Training / Klaus Götz [et al.] [Intercultural learning - intercultural training]. - Munich: Hampp, 2002. - 270 p.
ISBN 3-87988-609-1
international relations; lifelong learning; enterprise culture; globalisation; skill; management training; multicultural environment; Germany; report

International handbook of lifelong learning / part one and part two / edited by David N. Aspin [et al.]. - Dordrecht: Kluwer Academic Publishers, 2001. - 2 vols. - (Kluwer international handbooks of education; 6)
ISBN 0-7923-6815-0
lifelong learning; training policy; organisational change; training theory; training programme; adult learning; informal learning; Europe; America; Asia; Australia; compilation

International perspectives on lifelong learning: from recurrent education to the knowledge society / by David Istance, Hans G. Schuetze and Tom Schuller. - Buckingham: Open University Press, 2002. - 192 p.
ISBN 0-335-21003-1
Society for Research into Higher Education - SRHE
lifelong learning; training policy; educational policy; adult learning; OECD countries; monograph

InWent: Internationale Weiterbildung und Entwicklung / Internationale Weiterbildung und Entwicklung gGmbH. [International Continuing Vocational Training and Development]. - Bonn: Inwent, 2002
Text from application. Last visit to page 08/2003.
<http://www.inwent.org>
training aid; international cooperation; continuing vocational training; international exchange; educational development; management training; Germany; developing countries; website

Knowledge and skills for life: first results from PISA 2000. - Paris: OECD, 2001. - 322 p. - (Education and skills)
Also available in French: Connaissances et compétences: des atouts pour la vie: Premiers résultats de PISA 2000, ISBN 9264296719. - Also available in German: Lernen für das Leben: Erste Ergebnisse von PISA 2000, ISBN 9264596712. ISBN 9264196714
Organisation for Economic Co-operation and Development - OECD
key qualification; compulsory education; literacy; student; trainee assessment; lifelong learning; OECD countries; monograph

Learners for life: student approaches to learning: results from PISA 2000 / Cordula Arlt et al.- Paris: OECD, 2003. - 136 p.
ISBN 92-64-10390-2
<http://www.pisa.oecd.org/Docs/download/LearnersForLife.pdf>
Organisation for Economic Co-operation and Development - OECD
compulsory education; motivation; learning strategy; literacy; key qualification; trainees' attitude; lifelong learning; student; OECD countries; monograph

Learning and training for work in the knowledge society: the constituents' views: report IV (2): fourth item on the agenda. - Geneva: ILO, 2003 - (International Labour Conference; 91st Session 2003, Report IV)
Also published in Arabic, Chinese, French, German, Russian and Spanish.
ISBN 92-2-112877-6; ISSN 0074-6681
<http://www.ilo.org/public/english/standards/reilm/ilc/ilc91/pdf/rep-iv-2.pdf>
International Labour Office - ILO; International Labour Conference, 91st Session (2003: Geneva)
knowledge society; vocational training; training legislation; human resources management; lifelong learning; report

Literacy skills for the world of tomorrow: further results from PISA 2000. - Paris: OECD, 2003. - 385 p.
ISBN 92-64-10286-8
Organisation for Economic Co-operation and Development - OECD
key qualification; compulsory education; literacy; student; trainee assessment; lifelong learning; OECD countries; monograph

Perspectiva internacional del teletrabajo: Nuevas formas de trabajo en la sociedad de la

información. [International telework perspective: new ways of working in the information society]. - Madrid: Ministerio de Trabajo y Asuntos Sociales, 2001. - 191 p. - (Colección Informes y Estudios - Serie Empleo; 16, 161 p.)
ISBN 84-8417-075-6
Centro de investigación y Documentación sobre problemas de la Economía, el Empleo y las Cualificaciones Profesionales - CIDEC
teleworking; technological change; European Union; trade union; occupational safety; equal opportunities; employment opportunity; terminology; continuing vocational training; disadvantaged group; Spain; monograph

Planning learner centered adult literacy programmes / by Robert F. Arnoe, Susan E. Malone. - Paris: UNESCO, 1999. - 82 p. - (Fundamentals of educational planning; 58)
Title exists also in French: La Planification des programmes d'alphabétisation des adultes centrés sur les élèves, ISBN 92-803-2168-4. - Last visit to page: 04/2003.
ISBN 92-803-1168-9
<http://unesdoc.unesco.org/images/0011/001184/118471f.pdf>
United Nations Educational, Scientific and Cultural Organisation - UNESCO. International Institute of Educational Planning - IIEP
continuing education; educational planning; lifelong learning; literacy; developed countries; developing countries; monograph

Reflecting on lifelong learning discourses and practices across the world. - Hamburg: UIE, 2001. - 54 p.
ISBN 92-820-1112-7
UNESCO Institute for Education - UIE; International Conference on Lifelong Learning: Global Perspectives on Education (2001: Beijing)
lifelong learning; training evaluation; training innovation; human resources management; teacher training; Africa; North America; Latin America; Europe; Asia; monograph

Student engagement at school: a sense of belonging and participation: results from PISA 2000 / Jon Douglas Willms. - Paris: OECD, 2003. - 84 p.
ISBN 92-64-01892-1
Willms, Jon Douglas; Organisation for Economic Co-operation and Development - OECD
compulsory education; key qualification; trainees' attitude; student; lifelong learning; OECD countries; monograph

Africa

Lifelong learning: education across the lifespan / edited by John Field, Mal Leicester. - London: Routledge Falmer, 2003. - 352 p.
ISBN 0-415-31884-X
lifelong learning; university studies; higher education; curriculum; China; Africa; United Kingdom; Canada; United States; Australia; Europe; monograph

Reflecting on lifelong learning discourses and practices across the world. - Hamburg: UIE, 2001. - 54 p.

ISBN 92-820-1112-7
UNESCO Institute for Education - UIE; International Conference on Lifelong Learning: Global Perspectives on Education (2001: Beijing)
lifelong learning; training evaluation; training innovation; human resources management; teacher training; Africa; North America; Latin America; Europe; Asia; monograph

Asia

Finanzierung von Weiterbildung und lebenslangem Lernen = Financing of further education and lifelong learning: Dokumentation der Konferenz des Forschungsinstituts für Bildungs- und Sozialökonomie am 8. und 9. April 2002 in Köln / Günther Dohmen und Birgitt A. Cleuvers (Hrsg.). [Financing of continuing education and lifelong learning: proceedings of a international conference held in Cologne in April 2002]. - Bielefeld: W. Bertelsmann Verlag, 2003 - (Schriften zur Bildungs- und Sozialökonomie; 2) Dohmen, Günther; Cleuvers, Birgitt A.; Foschungsinstitut für Bildungs- und Sozialökonomie – FiBS
financing of training; financing of education; lifelong learning; training credit; training allowance; continuing vocational training; comparative analysis; economics of education; EU countries; Asia; proceedings

Higher education and lifelong learners: international perspectives on change / edited by Hans G. Schuetze, Maria Slowey. - London: Routledge Farmer, 2001. - 256 p.
ISBN 0-415-24793-4
higher education; adult learning; lifelong learning; educational innovation; comparative analysis; continuing education; cost of education; Austria; Germany; Ireland; Sweden; United Kingdom; EU countries; North America; Canada; United States; Australia; Japan; New Zealand; monograph

Institutionalising lifelong learning: creating conducive environments for adult learning in the Asian context / edited by Madhu Singh. - Hamburg: UNESCO Institute for Education, 2003. - 341 p.
ISBN 92-820-1126-9 - Last visit to page: 04/2003.
United Nations Educational, Scientific and Cultural Organisation - UNESCO. Institute for Education - UIE; Policy dialogue on adult and lifelong learning in the Asian context (2002: [s.l.])
lifelong learning; adult learning; learning environment; literacy; educational planning; continuing education; Asia; developing countries; proceedings

Integrated approaches to lifelong learning: papers presented at the ASEM international conference on lifelong learning, Kuala Lumpur, Malaysia, May 13-15, 2002 / edited by Amer Hamzah Jantan [et al.]. - Kuala Lumpur: Asia-Europe Institute, 2002. - 409 p.
ISBN 983-2085-42-X
University of Malaysia. Asia-Europe Institute
lifelong learning; validation of non formal learning; non formal learning; citizenship; case study; Asia; Europe; proceedings

International handbook of lifelong learning / part one and part two / edited by David N. Aspin [et al.]. - Dordrecht: Kluwer Academic Publishers, 2001. - 2 vols. - (Kluwer international handbooks of education; 6)
ISBN 0-7923-6815-0
lifelong learning; training policy; organisational change; training theory; training programme; adult learning; informal learning; Europe; America; Asia; Australia; compilation

Kompetenzentwicklung durch arbeitsintegriertes Lernen in der Berufsbildung / Ralf Stegmaier. [Competence development and work based learning in vocational education and training.]. - Heidelberg: Universität Heidelberg, 2000. - 219 p.
<http://archiv.ub.uni-heidelberg.de/volltextserver/volltexte/2000/1091/pdf/dissertation.pdf>
work based training; skill; skill development; learning environment; learning organisation; lifelong learning; work organisation; on the job training; Germany; China; developing countries; thesis

Lifelong learning: education across the lifespan / edited by John Field, Mal Leicester. - London: Routledge Falmer, 2003. - 352 p.
ISBN 0-415-31884-X
lifelong learning; university studies; higher education; curriculum; China; Africa; United Kingdom; Canada; United States; Australia; Europe; monograph

Lifelong learning in ASEM countries: the way forward: final report- Copenhagen: ASEM-Lifelong Learning Secretariat, 2002. - 72 p.
Last visit to page: 08/2003.
http://www.uvm.dk/asem/reports/asem_final_report.pdf
Denmark. Ministry of Education. ASEM-Lifelong Learning Secretariat
lifelong learning; trend; training partnership; international cooperation; training initiative; Asia; Europe; Denmark; proceedings

Lifelong learning in Asia and Europe: a comparative perspective / John Field In:
Integrated approaches to lifelong learning p. 42-60 (2002). - Kuala Lumpur: Asia-Europe Institute, 2002
ISBN 983-2085-42-X
Field, John; University of Malaysia. Asia-Europe Institute; ASEM international conference on lifelong learning (2002: Kuala Lumpur)
lifelong learning; comparative analysis; Asia; Europe; conference paper

Practicing lifelong learning in Asia in the 21st century / by Carolyn Medel-Añonuevo. - Hamburg: UIE, 2001. - 21 p.
ISBN 92-820-1113-5
UNESCO Institute for Education - UIE
lifelong learning; informal learning; training policy; Asia; China; Japan; Malaysia; Philippines; South Korea; Thailand; monograph

Reflecting on lifelong learning discourses and practices across the world. - Hamburg: UIE, 2001. - 54 p.
ISBN 92-820-1112-7
UNESCO Institute for Education - UIE; International Conference on Lifelong Learning: Global Perspectives on Education (2001: Beijing)
lifelong learning; training evaluation; training innovation; human resources management; teacher training; Africa; North America; Latin America; Europe; Asia; monograph

Technical and vocational education and training in Korea / Young-Hyun Lee. - Seoul, South Korea: KRIVET, 2000. - 81 p. - (Research material; 00-6)
ISBN 89-8436-123-2
Lee, Young-Hyun; Korea Research Institute for Vocational Education and Training - KRIVET

technical training; vocational education; vocational training; lifelong learning; training institution; training reform; South Korea; monograph

Australia

Higher education and lifelong learners: international perspectives on change / edited by Hans G. Schuetze, Maria Slowey. - London: Routledge Farmer, 2001. - 256 p.
ISBN 0-415-24793-4
higher education; adult learning; lifelong learning; educational innovation; comparative analysis; continuing education; cost of education; Austria; Germany; Ireland; Sweden; United Kingdom; EU countries; North America; Canada; United States; Australia; Japan; New Zealand; monograph

International handbook of lifelong learning / part one and part two / edited by David N. Aspin [et al.]. - Dordrecht: Kluwer Academic Publishers, 2001. - 2 vols. - (Kluwer international handbooks of education; 6)
ISBN 0-7923-6815-0
lifelong learning; training policy; organisational change; training theory; training programme; adult

learning; informal learning; Europe; America; Asia; Australia; compilation

Lifelong learning: education across the lifespan / edited by John Field, Mal Leicester. - London: Routledge Falmer, 2003. - 352 p.
ISBN 0-415-31884-X
lifelong learning; university studies; higher education; curriculum; China; Africa; United Kingdom; Canada; United States; Australia; Europe; monograph

Supporting lifelong learning: volume 1: perspectives on learning / edited by Roger Harrison, Fiona Reeve, Ann Hanson, Julia Clarke. - London: Routledge, 2002. - 222 p.
lifelong learning; open learning; learning; United Kingdom; North America; Australia; monograph

Latin America

Reflecting on lifelong learning discourses and practices across the world. - Hamburg: UIE, 2001. - 54 p.
ISBN 92-820-1112-7
UNESCO Institute for Education - UIE; International Conference on Lifelong Learning: Global Perspectives on Education (2001: Beijing)
lifelong learning; training evaluation; training innovation; human resources management; teacher training; Africa; North America; Latin America; Europe; Asia; monograph

Entornos virtuales de aprendizaje: las nuevas tecnologías de la información y la comunicación aplicadas a la formación continua / José María

Prieto, Piedad del Cerro Muñoz, Araceli Sánchez Muñoz. [Virtual learning surroundings: the new information and communication technologies applied to continuing training within the Spanish-speaking world.- Madrid: Fundación Tripartita para la Formación y el Empleo, 2003, 268.- (Colección Documentos e Informes, 2, 268 p.)
http://www.fundaciontripartita.org/docs/pub/informes_02.pdf
information technology; continuing vocational training; technological change; eLearning; computer based learning; vocational qualification; distance learning; information network; level of qualification; Spain; Latin America

United States and Canada

Comparing approaches to the role of qualifications in the promotion of lifelong learning / Michael Young. In: European Journal of Education Vol 38, No 2, p. 199-211 (2003). - Oxford: Blackwell Publishers, 2003
ISSN 0141-8211
comparability of qualifications; lifelong learning; qualification; skill analysis; training reform; comparative analysis; Europe; United Kingdom; United States; journal article

Determinants of economic and social outcomes from a life-wide learning perspective in Canada / Richard Desjardins. In: Education economics vol. 11, no 1 (2003), p. 11-38 (2003). - London: Taylor and Francis, 2003
ISSN 0964-5292

economics of education; lifelong learning; social effect; skill development; learning method; educational research; Canada; journal article

Higher education and lifelong learners: international perspectives on change / edited by Hans G. Schuetze, Maria Slowey. - London: Routledge Farmer, 2001. - 256 p.
ISBN 0-415-24793-4
higher education; adult learning; lifelong learning; educational innovation; comparative analysis; continuing education; cost of education; Austria; Germany; Ireland; Sweden; United Kingdom; EU countries; North America; Canada; United States; Australia; Japan; New Zealand; monograph

International handbook of lifelong learning / part one and part two / edited by David N. Aspin [et al.]. - Dordrecht: Kluwer Academic Publishers, 2001.

- 2 vols. - (Kluwer international handbooks of education; 6)
ISBN 0-7923-6815-0
lifelong learning; training policy; organisational change; training theory; training programme; adult learning; informal learning; Europe; America; Asia; Australia; compilation

Lifelong learning: education across the lifespan / edited by John Field, Mal Leicester. - London: Routledge Falmer, 2003. - 352 p.
ISBN 0-415-31884-X
lifelong learning; university studies; higher education; curriculum; China; Africa; United Kingdom; Canada; United States; Australia; Europe; monograph

Reflecting on lifelong learning discourses and practices across the world. - Hamburg: UIE, 2001.
- 54 p.
ISBN 92-820-1112-7
UNESCO Institute for Education - UIE; International Conference on Lifelong Learning: Global Perspectives on Education (2001: Beijing)
lifelong learning; training evaluation; training innovation; human resources management; teacher training; Africa; North America; Latin America; Europe; Asia; monograph

Supporting lifelong learning: volume 1: perspectives on learning / edited by Roger Harrison, Fiona Reeve, Ann Hanson, Julia Clarke. - London: Routledge, 2002. - 222 p.
lifelong learning; open learning; learning; United Kingdom; North America; Australia; monograph

Supporting lifelong learning: volume 3: making policy work / by Richard Edwards [et al.]. - London: Routledge Falmer, 2003. - 224 p.

ISBN 0-415-25931-2
Open University
lifelong learning; educational policy; educational research; learning; open learning; continuing vocational training; North America; Taiwan; South Korea; EU countries; monograph

Technologies and learning. In: TechKnowLogia Vol (5) No 1, 80 p. (2003). - Oakton: Knowledge Enterprise, 2003
<http://www.TechKnowLogia.org/>
Knowledge Enterprise
learning environment; educational technology; learning method; information technology; eLearning; lifelong learning; United States; developing countries; journal issue

Vocational and technical education in Québec: a system integrating education and management engineering. - Montreal: Ministère de l'éducation, 2003. - 100 p.
Last visit to page: 05/2003.
ISBN 2-55040282-0
<http://www.inforoutefpt.org/ingenierieFPT/FPTauQuebec.htm>
Québec. Ministère de l'éducation
training system; vocational education; educational administration; training policy; training programme; lifelong learning; Canada; monograph

Working in the twenty-first century: policies for economic growth through training, opportunity, and education / David I. Levine. - Armonk: Sharpe Incorporated, M. E., 1998. - 286 p.
labour market; training policy; education; economic development; lifelong learning; work environment; United States; monograph

Annex

Members of ReferNet the European network of reference and expertise

Austria

ABF - Arbeitsgemeinschaft Berufsbildungsforschung

Wipplingerstrasse 35/4
A-1010 Wien

Web address:
<http://www.oeibf.at>

Contact person:

Mr Peter Schlögl
p.schloegl@oeibf.at

Mr. Jörg Markowitsch
markowitsch@3s.co.at

Belgium

VDAB - Vlaamse Dienst voor Arbeidsbemiddeling en Beroepsopleiding ICODOC - Intercommunaal documentatiecentrum voor beroepsopleiding

Keizerlaan 11
B - 1000 Brussel

Web address:
<http://www.vdab.be>

Contact person:

Reinald van Weydeveldt
rvweydev@vdab.be

Thomas Quaethoven
tquaetho@vdab.be

Denmark

CIRIUS – The Danish Centre for International Cooperation and Mobility in Education and Training

Fiolstraede 44
DK – 1171 Copenhagen K
Web address:
<http://www.ciriusonline.dk>

Contact person:

Mr. Svend-Eric Povlsen
sep@CiriusMail.dk

Finland

NBE - National Board of Education

Hakaniemenkatu 2
PO Box 380
FIN-00531 Helsinki

Web address:
<http://www.oph.fi/>

Contact person:

Mr. Matti Kyrö
matti.kyrö@oph.fi

Ms. Arja Mannila
arya.mannila@oph.fi

Mr. Kari Nyssölä
kari.nyssola@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 person:

Mme. Henriette Perker
h.perker@centre-inffo.fr

Mr. Stéphane Héroult
Documentation
s.heroult@centre-inffo.fr

Germany

BIBB - Bundesinstitut für Berufsbildung [Federal Institute of Vocational Training]

Robert-Schumann-Platz 3
D – 53142 Bonn

Web address:
<http://www.bibb.de>

Contact person:

Mr. Dr. Georg Hanf
hanf@bibb.de

Mrs. Martine Krause
Documentation
krause@bibb.de

Greece

OEEK - Ypougeo Ethnikis Paideias kai Thriskeumaton [Organization for Vocational Education and Training]

Ethnikis Antistatis 41 & Karamanoglou
GR - 14234 Athens

Web address:
<http://www.oek.gr/>

Contact person:

Mrs. Ermioni Barkaba
Head of Documentation
tm.t-v@oek.gr

Iceland

MENNT (EDUCATE) - Samstarfsvertrangur atvinnulífs og skóla

Grensásvegur 16a
IS-108 Reykjavík

Web address:
<http://www.mennt.is>

Contact person:

Mr Arnbjorn Ólafsson
arnbjorn@mennt.is

Ms. Bárá Stefánsdóttir
Librarian

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 person:

Colombo Conti
Head of documentation
c.conti@isfol.it

Ms. Maria Elena Moro
m.moro@isfol.it

Luxembourg

Etudes et Formation

335, route de Longwy
L-1941 Luxembourg

Web address:
<http://www.etform.lu>

Contact person:

Marc Ant
marcant@etform.lu

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 person:

Mrs. Martine Maes
mmaes@cinop.nl

Ms. Annemiek Cox
acox@cinop.nl

Norway

National Institute of Technology TI NCU - Leonardo Norge

PO Box 2608
St. Hanshaugen
N-0131 Oslo

Web address:
<http://www.teknologisk.no/leonardo>

Contact person:

Mrs. Aagot Van Elslande
Aagot.van.Elslande@teknologisk.no

Ms. Signe Engli
signe.a.engli@teknologisk.no

Portugal

INOFOR – Instituto para a Inovação na Formação

Avenida Almirante Reis, n.º 72
P- 1150-020 Lisboa

Web address:
<http://www.inofor.pt>

Contact persons:

Mr. Horácio Covita
horacio.covita@inofor.gov.pt

Ms. Ana Santos
Information Manager
ana.santos@inofor.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

Statens Skolverk, Skolverket [National Agency for Education]

Kungsgatan 53
SE-106 20 Stockholm

Web address:
<http://www.skolverket.se>

Contact Persons:

Mr. Sten Pettersson
sten.pettersson@skolverket.se

Ms. Eva Ojborn
Eva.Ojborn@skolverket.se

United Kingdom

QCA – Qualifications and Curriculum Authority

83, Piccadilly
UK- London W 1J 8QA

Web address:
<http://www.qca.org.uk>

Contact Persons:

Mr. Tom Leney
leneyt@qca.org.uk

Mr Jason Hall
HallJas@qca.org.uk

Cedefop (European Centre for the Development of Vocational Training)

Lifelong learning bibliography: a European VET perspective

No 5-6 January - December 2003

Luxembourg: Office for Official Publications of the European Communities

2004 – VI, 69 pp. – 21 x 29.7 cm

(Cedefop Dossier series; 6 – ISSN 1608-9901)

Cat. No: TI-60-04-482-EN-C

Free of charge – 6011 EN –

This semi-annual bibliography is the **printed version** of an online profile in our bibliographical database VET-Bib at:

http://www2.trainingvillage.gr/etb/II/II_prof_bib.asp

The perspective of this bibliography is vocational educational and training in Europe. Data are provided: monthly by partner institutions from Cedefop's ReferNet – the European network of reference and expertise, in each EU Member State, Norway and Iceland, who supply bibliographical records of the latest important documents on vocational education and training in their countries; and daily by Cedefop's librarians who select and add material from the EU and international organisations.

The current edition covers the library's acquisitions from 2003, which was again a productive period for lifelong learning in the EU and Member States.

EN

Lifelong learning bibliography: a European VET perspective

No 5-6

January - December 2003

DOSSIER

European Centre for the
Development of Vocational Training

Europe 129, GR-570 01 Thessaloniki (Pylea)
Postal address: PO Box 22427, GR-551 02 Thessaloniki
Tel. (30) 23 10 49 01 11, Fax (30) 23 10 49 00 20
E-mail: info@cedefop.eu.int
Homepage: www.cedefop.eu.int
Interactive website: www.trainingvillage.gr

Free of charge – On request from Cedefop

6011 EN

Publications Office
Publications.eu.int