TEMPUS GLOSSARY

The terms used in Tempus should be understood as follows:

Bologna Declaration A commitment by 29 countries in June 1999 to reform

their higher education systems in order to create overall

convergence at European level.

Bologna Process The process of convergence in European higher

education systems started in Bologna, where higher education ministers from 29 European countries launched the initiative of creating a "European Higher Education Area" by 2010. Since 1999 more than 10 other

countries have joined the process.

Candidate countries Countries with which the European Community is

negotiating or plans to negotiate membership. These currently include: Bulgaria, Croatia, Romania and

Turkey.

CARDS European Community Programme for Assistance,

Reconstruction, Development and Stabilisation. It is the main channel for the European Community's financial and technical assistance cooperation with the Western

Balkans.

CARDS countries See "Western Balkan countries".

Consortium The group of partners involved in a Tempus Joint

European Project or in Structural and Complementary

Measures

Consortium member Any university, industry, company or institution

involved in a Tempus Joint European Project.

Grantholder The consortium member which is legally responsible for

the grant agreement. The Grantholder manages the grant

on behalf of the consortium.

Grant coordinator The consortium member responsible for the

management, coordination and monitoring of the

project.

-

¹ Although Croatia is a Candidate Country it remains an eligible Partner Country for Tempus funding

Union

Council of the European Its various formations are composed of specialised government ministers representing each Member State who meet periodically to take decisions in the various policy areas under their responsibility. Together with the European Parliament, the Council constitutes the European Community's budgetary and legislative authority.

Diploma Supplement

A document attached to a higher education diploma aimed at enhancing international transparency.

Eastern European, Caucasian and Central Asian countries

Indicates the following countries: Armenia, Azerbaijan, Belarus, Georgia, Kazakhstan, Kyrgyzstan, Moldova, Mongolia. the Russian Federation. Tajikistan, Turkmenistan, Ukraine, Uzbekistan,

European Credit Transfer System

The European Credit Transfer System of academic credit allocation and transfer was developed in the European Community and originally introduced on a wide scale within the Socrates programme. For further information please consult the website:

http://europa.eu.int/comm/education/index_en.html

Euro-Mediterranean Association Agreements Mediterranean

An essential feature of the implementation of the Euro-Partnership. Euro-Mediterranean Association Agreements have been concluded between the European Union and nine of its Mediterranean Partners to replace the 1970s Cooperation Agreements.

Euro-Mediterranean Partnership

New "partnership" phase of the relationship including bilateral and multilateral or regional cooperation (also called Barcelona Process) between the European Union. the 15 Member States and the 12 Mediterranean Partners, launched at the Conference of European Union and Mediterranean Foreign Ministers in Barcelona (27-28 November 1995).

European Commission

Is the European Community's primary executive body. It initiates legislative proposals and also acts as manager and executor of the European Community's common policies, including the European Community's external assistance programmes.

European Higher **Education Area**

A common qualification framework which is expected to emerge from the Bologna process.

European Parliament

Is the directly elected expression of political will of the peoples of the European Community. Together with the Council (see above), the Parliament adopts legislation, approves the European Community's budget and monitors the execution of the European Community's common policies.

Individual Experts

Indicates individuals invited to participate in specific Tempus project activities at the request of the consortium members and who are not employed by any of the consortium member institutions.

Graz Process

An initiative of the Austrian European Community presidency, launched in October 1998, promoting democratic and peaceful development in Southeast Europe (see below) by supporting and co-ordinating educational co-operation projects.

Industries and companies

Those are entities performing all types of economic activity, irrespective of legal status (including NGOs), autonomous business organisations, chambers of commerce and industry and/or their equivalents, professional associations, and the training bodies of those.¹¹

Institutions

Those are local and public authorities, and the social partners' and their training bodies.^{III}

MEDA

The MEDA programme is the principal financial instrument of the European Union for the implementation of the Euro-Mediterranean Partnership. The programme offers technical and financial support measures to accompany the reform of economic and social structures in the Mediterranean Partners.

Mediterranean Partners

The ten Mediterranean Partners, situated in the Southern and Eastern Mediterranean are Morocco, Algeria, Tunisia (Maghreb); Egypt, Israel, Jordan, the Palestinian Authority, Lebanon, Syria (Mashrek); Turkey; Libya currently has observer status at certain meetings.

ii Article 4 of the Council Decision of 29 April 1999 adopting the third phase of the trans-European cooperation scheme for higher education (Tempus III) (2000-2006) (1999/311/EC)

MEDA Partners eligible Morocco, Algeria, Tunisia, Egypt, Jordan, the Palestinian Authority, Lebanon, Syria. for funding under **Tempus Member State** One of the twenty-five countries of the European Community. Multi- Country project Refers to projects involving institutions from two separate European Community Member States and at least two separate Partner Countries. **National Contact Point** Tempus reference point in each of the Member States New Independent States The countries that emerged from the dissolution of the **Soviet Union** Tempus Office in the CARDS, MEDA and Tacis Partner National Tempus Office Countries. Partnership and Bilateral legal frameworks setting out the political, economic and trade relationship between the European Cooperation Agreements Community and third countries of Eastern Europe and Central Asia. Social partners Representative organisations of employees and employers. **Southeast Europe** Indicates the whole Balkan region; that is, the Western Balkan countries, together with Bulgaria and Romania. Stabilisation and These provide the formal mechanisms and agreed benchmarks which allow the European Community to **Association Agreements** work with each of the Western Balkan countries. Stabilisation and A long-term European Community commitment to offer **Association Process** a prospect of accession to the Western Balkan countries by gaining the region's agreement to a clear set of objectives and conditions. **Stability Pact for** European Community initiative launched in June 1999 to Southeast Europe develop a shared strategy for stability and growth in Southeast Europe. **Tacis** European Community programme to assist economic

and Central Asian countries.

reform and recovery in the Eastern European, Caucasian

Tacis countries

See "Eastern European, Caucasian and Central Asian countries".

University

All types of post-secondary educational and vocational training establishments which offer, within the framework of advanced education and training, qualifications or diplomas of that level, whatever such establishments may be called. Any type of state-recognised higher education institution. For the purpose of this Tempus Guide for Applicants the term "university" covers also associations/organisations of universities

Western Balkan countries

Indicates the following countries: Albania, Bosnia and Herzegovina, Croatia, Serbia and Montenegro, the

former Yugoslav Republic of Macedonia.

iv Article 4 of the Council Decision of 29 April 1999 adopting the third phase of the trans-European cooperation scheme for higher education (Tempus III) (2000-2006) (1999/311/EC)