

Edition 4.4 (2012) - English

Subject-oriented version

Domain 44

EMPLOYMENT AND WORKING CONDITIONS

EN

employment policy

- RT arrangement of working time (4416)
- RT labour market (4411)
- RT partly nationalised undertaking (4016)

NT1 access to a profession**NT1 change of job**

- RT industrial conversion (6806)
- RT technological change (6411)

NT1 designated employment

- RT worker with disabilities (4411)

NT1 EU employment policy

- RT EU policy (1016)
- RT worker (EU) (4411)

NT2 Employment Committee (EU)

- RT advisory committee (EU) (1006)

NT2 European Employment Strategy

- RT benchmarking (6411)
- RT business start-up (4006)
- RT equal treatment (1236)
- RT worker adaptability (4411)

NT2 free movement of workers

- RT citizens' Europe (1016)
- RT discrimination on the basis of nationality (1236)
- RT free movement of persons (1231)
- RT freedom of movement (1236)
- RT labour mobility (4411)
- RT migrant worker (4411)
- RT occupational migration (2811)
- RT single market (1016)
- RT worker (EU) (4411)

NT2 freedom to provide services

- RT free movement of persons (1231)
- RT freedom of trade (1236)
- RT liberal profession (4411)
- RT provision of services (2031)
- RT service (2026)
- RT single market (1016)
- RT tertiary sector (1621)

NT2 recognition of vocational training qualifications

- RT vocational training (4406)

NT2 right of establishment

- RT commercial law (2006)
- RT European company (4016)
- RT freedom of trade (1236)
- RT liberal profession (4411)
- RT occupational migration (2811)
- RT recognition of diplomas (3206)

NT1 European Globalisation Adjustment Fund

- RT employment aid (1606)
- RT fund (EU) (1021)
- RT globalisation (1606)

NT1 fight against unemployment

- RT employment aid (1606)
- RT unemployed person (4411)
- RT unemployment (4406)

NT2 job sharing

- RT reduction of working time (4416)

NT1 full employment**NT1 integration into employment**

- RT first job (4411)
- RT job access (4411)
- RT labour market (4411)
- RT reintegration enterprise (4011)

NT2 reintegration into working life

- RT delinquency (2826)
- RT disabled person (2826)

NT1 job creation

- RT business start-up (4006)
- RT industrial free zone (6806)

NT2 local employment initiative**NT1 job preservation**

- RT employment aid (1606)
- RT outplacement (4406)

NT1 job security

- RT dismissal (4406)
- RT temporary employment (4406)

NT1 manpower planning

- RT manpower needs (4411)

NT1 vocational retraining

- RT industrial conversion (6806)
- RT technological change (6411)
- RT vocational training (4406)

NT1 work permit

- RT migrant worker (4411)
- RT residence permit (1231)

employment structure

- RT labour force (4411)
- RT labour market (4411)

NT1 child labour

- RT child (2816)
- RT child protection (2826)
- RT children's rights (1236)
- RT family business (4011)
- RT family worker (4411)

NT1 female work

- RT female worker (4411)
- RT woman farmer (5616)

NT1 full-time employment**NT1 holding of two jobs**

- RT overlapping of income (1626)
- RT supplementary income (4421)

NT1 moonlighting

RT clandestine worker (4411)
RT economic offence (1216)
RT underground economy (1621)

NT1 non-standard employment

RT new type of employment (4411)

NT2 casual employment

NT2 home working

RT female worker (4411)
RT workplace (4416)

NT2 part-time employment

RT arrangement of working time (4416)
RT part-time farming (5616)

NT2 seasonal employment

RT seasonal unemployment (4406)
RT seasonal worker (4411)

NT2 teleworking

RT telecommunications (3226)

NT2 temporary employment

RT job security (4406)
RT temporary employment agency (4411)
RT work contract (4421)

NT1 self-employment

RT self-employed person (4411)

NT1 unpaid work

RT family worker (4411)
RT voluntary organisation (2826)
RT voluntary work (2826)

NT1 youth employment

RT young worker (4411)

termination of employment

RT cessation of trading (4006)

NT1 dismissal

RT job security (4406)
RT technological change (6411)
RT transfer of businesses (4006)

NT2 collective dismissal

NT2 outplacement

RT job preservation (4406)
RT reassignment (4421)

NT2 redundancy

RT economic recession (1611)

NT2 severance pay

RT indemnification (1211)

NT2 unfair dismissal

NT1 early retirement

NT1 job cuts

RT industrial restructuring (6806)

NT1 retired person

RT elderly person (2816)
RT pension scheme (2836)
RT social security (2836)
RT supplementary pension (2836)

NT1 retirement conditions

RT pension scheme (2836)
RT supplementary pension (2836)

unemployment

RT fight against unemployment (4406)
RT labour market (4411)
RT non-working population (4411)
RT subsistence level income (2826)
RT unemployed person (4411)
RT unemployment insurance (2836)

NT1 cyclical unemployment

RT economic recession (1611)

NT1 female unemployment

RT female worker (4411)

NT1 hidden unemployment

NT1 long-term unemployment

NT1 migrant unemployment

RT migrant (2811)
RT migrant worker (4411)

NT1 seasonal unemployment

RT seasonal employment (4406)
RT seasonal worker (4411)

NT1 short-time working

NT1 structural unemployment

NT1 temporary layoff

RT economic recession (1611)
RT labour dispute (4426)

NT1 unemployment due to technical progress

RT technological change (6411)

NT1 youth unemployment

RT young worker (4411)

vocational training

RT adult education (3206)
RT Cedefop (1006)
RT European Training Foundation (1006)
RT integrated development programme (1616)
RT personal development (2826)
RT professional qualifications (4411)
RT recognition of vocational training qualifications (4406)
RT trans-European network (1016)
RT vocational education (3211)
RT vocational retraining (4406)

NT1 apprenticeship

RT apprentice (4411)

NT1 communication skills

NT1 conduct of meetings

NT1 continuing vocational training

NT2 learning technique

RT learning (3216)

RT teaching method (3206)

NT3 mnemonics

NT3 speed reading

NT1 in-service training

RT agricultural education (3211)

NT1 negotiation skills

NT1 traineeship

RT probationary period (4421)

NT1 training leave

RT organisation of work (4416)

NT1 updating of skills

RT skill obsolescence (4411)

NT1 writing skills

labour force

RT agricultural labour force (5616)
RT employment structure (4406)

NT1 auxiliary worker**NT1 clandestine worker**

RT agricultural labour force (5616)
RT moonlighting (4406)

NT1 expatriate worker

RT multinational enterprise (4011)

NT1 family worker

RT child labour (4406)
RT family business (4011)
RT family farming (5616)
RT housekeeping economy (1621)
RT unpaid work (4406)

NT1 female worker

RT equal pay (4421)
RT female unemployment (4406)
RT female work (4406)
RT home working (4406)

NT1 frontier worker

RT frontier migration (2811)
RT occupational migration (2811)

NT1 manual worker

RT blue-collar worker (4411)
RT craftsman (4411)

NT1 migrant worker

RT civil rights (1236)
RT cultural difference (2831)
RT education of foreigners (3206)
RT equal pay (4421)
RT equal treatment (1236)
RT free movement of workers (4406)
RT integration of migrants (2811)
RT migrant (2811)
RT migrant unemployment (4406)
RT residence permit (1231)
RT return migration (2811)
RT work permit (4406)

NT1 multiskilled worker**NT1 non-working population**

RT unemployment (4406)

NT1 older worker

RT elderly person (2816)

NT1 professional qualifications

RT job description (4421)
RT professional experience (4411)
RT recruitment (4421)
RT vocational training (4406)

NT2 skill obsolescence

RT updating of skills (4406)

NT1 seasonal worker

RT agricultural labour force (5616)
RT seasonal employment (4406)
RT seasonal migration (2811)
RT seasonal unemployment (4406)

NT1 worker (EU)

RT EU employment policy (4406)
RT European official (1006)
RT free movement of workers (4406)

NT1 worker with disabilities

RT designated employment (4406)
RT disabled person (2826)
RT integration of the disabled (2826)

NT1 working poor

RT low income (1626)
RT poverty (1626)

NT1 working population

RT working population engaged in
agriculture (5616)

NT2 persons in work**NT2 population of working age****NT2 unemployed person**

RT fight against unemployment (4406)
RT unemployment (4406)
RT unemployment insurance (2836)

NT1 young worker

RT age discrimination (1236)
RT young person (2816)
RT youth employment (4406)
RT youth unemployment (4406)

labour market

RT employment policy (4406)
RT employment structure (4406)
RT integration into employment (4406)
RT unemployment (4406)

NT1 employer

RT employers' organisation (4426)

NT1 employment service**NT1 employment statistics**

RT statistics (1631)

NT1 EURES**NT1 first job**

RT integration into employment (4406)

NT1 job access

RT equal treatment (1236)
RT integration into employment (4406)
RT reintegration enterprise (4011)

NT1 job application**NT1 job mobility**

RT reassignment (4421)
RT social mobility (2821)

NT1 job vacancy

NT1 labour flexibility

RT organisation of work (4416)

NT1 labour mobility

RT free movement of workers (4406)

NT1 manpower needs

RT manpower planning (4406)

NT2 labour shortage

NT1 new type of employment

RT non-standard employment (4406)

NT1 professional experience

RT professional qualifications (4411)

NT1 temporary employment agency

RT temporary employment (4406)

NT1 worker adaptability

RT European Employment Strategy (4406)

NT2 skilled worker

RT know-how (6411)

RT technical profession (6806)

NT2 unskilled worker

NT1 executive

NT2 middle management

NT2 senior management

NT1 supervisor

NT1 white-collar worker

RT office worker (4006)

RT public service employee (0436)

occupational status

RT regulations for civil servants (0436)

NT1 assisting spouse

NT1 craftsman

RT craft business (4011)

RT craft production (6806)

RT handicrafts (6806)

RT manual worker (4411)

NT1 liberal profession

RT freedom to provide services (4406)

RT health care profession (2841)

RT income in addition to normal pay (4421)

RT paramedical profession (2841)

RT professional partnership (4016)

RT professional society (4426)

RT public legal official (1226)

RT right of establishment (4406)

NT1 self-employed person

RT income in addition to normal pay (4421)

RT professional society (4426)

RT self-employment (4406)

NT1 wage earner

RT pay (4421)

socioprofessional category

RT social structure (2821)

NT1 blue-collar worker

RT agricultural labour force (5616)

RT manual worker (4411)

RT workers' stock ownership (4426)

RT working class (2821)

NT2 apprentice

RT apprenticeship (4406)

NT2 semi-skilled worker

NT3 miner

organisation of work

RT industrial sociology (3611)

RT labour flexibility (4411)

RT training leave (4406)

NT1 arrangement of working time

RT employment policy (4406)

RT part-time employment (4406)

NT2 shorter working week**NT1 assembly line work**

RT assembly line production (6406)

NT1 team work**NT1 video display unit work**

RT occupational physiology (4416)

RT screen (3236)

RT word processing (3236)

NT1 work study

RT management (4021)

RT organisation of production (6406)

NT2 allocation of work**NT2 rate of work****NT2 work productivity**

RT agricultural productivity (5616)

RT piece work pay (4421)

RT production standard (6411)

RT productivity (4026)

NT1 working time

RT driving period (4806)

NT2 continuous working day**NT2 flexible working hours****NT2 legal working time****NT2 night work****NT2 overtime****NT2 reduction of working time**

RT job sharing (4406)

RT pay cut (4421)

NT2 rest period**NT3 paid leave**

RT holiday (2826)

RT leave on social grounds (2836)

NT4 special leave**NT3 public holiday****NT3 unpaid leave****NT3 weekly rest period****NT2 shift work****NT2 Sunday working****NT2 work schedule**

RT driving period (4806)

work

RT International Labour Conference (7606)

RT International Labour Office (7606)

RT International Labour Organisation (7606)

working conditions

RT industrial sociology (3611)

RT labour inspectorate (4426)

RT labour standard (4426)

RT noise protection (5206)

RT organisational culture (4006)

NT1 ergonomics**NT2 humanisation of work****NT2 occupational physiology**

RT video display unit work (4416)

NT2 occupational psychology

RT psychology (3611)

NT3 absenteeism**NT3 job satisfaction****NT3 mental stress**

RT mental health (2841)

NT1 occupational safety

RT atmospheric pollutant (5216)

RT European Agency for Safety and Health at Work (1006)

RT mechanical vibration (5216)

RT radiation protection (6621)

NT2 incapacity for work

RT disability insurance (2836)

NT2 occupational accident

RT accident prevention (2841)

RT disabled person (2826)

RT occupational accident insurance (2836)

RT occupational mortality (2816)

NT2 occupational disease

RT occupational mortality (2816)

NT2 occupational health

RT public health (2841)

NT2 occupational medicine

RT medicine (2841)

NT2 protective equipment**NT1 working environment****NT1 workplace**

RT home working (4406)

pay policy

RT austerity policy (1606)

RT incomes policy (1606)

NT1 equal pay

RT economic discrimination (1236)

RT equal treatment (1236)

RT equality between men and women (1236)

RT female worker (4411)

RT migrant worker (4411)

NT1 minimum pay

RT purchasing power (1626)

NT1 monthly pay**NT1 pay cut**

RT austerity policy (1606)

RT reduction of working time (4416)

NT1 pay freeze

RT price freeze (2451)

NT1 pay rise

RT cost of living (1611)

RT inflation (1611)

RT purchasing power (1626)

NT1 wage determination**NT2 pay scale****NT2 wage indexing**

RT price indexing (2451)

NT1 wages for housework

RT housekeeping economy (1621)

personnel administration

RT business data processing (3236)

RT intellectual capital (4021)

RT organisational culture (4006)

NT1 administrative competition

RT competition (EU) (1006)

NT1 appointment of staff

RT appointment of members (1006)

NT1 job description

RT professional qualifications (4411)

NT1 probationary period

RT traineeship (4406)

NT1 professional career**NT2 demotion****NT2 promotion****NT2 reassignment**

RT industrial restructuring (6806)

RT job mobility (4411)

RT outplacement (4406)

NT2 seniority**NT2 working life****NT1 recruitment**

RT professional qualifications (4411)

RT psychometric test (3611)

NT2 head-hunting**NT1 staff****NT1 staff assessment****NT1 staff regulations****NT1 work contract**

RT contract (1211)

RT temporary employment (4406)

remuneration of work**NT1 allowances and expenses****NT1 bonus payment****NT1 fringe benefit****NT1 income in addition to normal pay**

RT liberal profession (4411)

RT self-employed person (4411)

NT1 pay

RT tax on employment income (2446)

RT wage cost (4026)

RT wage earner (4411)

NT2 deduction at source

RT social-security contribution (2836)

RT tax on employment income (2446)

NT2 hourly wage**NT2 low pay**

RT low income (1626)

NT2 piece work pay

RT production standard (6411)

RT work productivity (4416)

NT1 supplementary income

RT holding of two jobs (4406)

labour law

RT civil service (0436)
 RT Community Charter of the Fundamental
 Social Rights of Workers (2826)
 RT disciplinary proceedings (0436)
 RT established right (1206)
 RT international labour law (1231)
 RT labour tribunal (1226)
 RT social clause (2021)
 RT social partners (4426)

NT1 labour inspectorate

RT working conditions (4416)

NT1 labour standard

RT standard (6411)
 RT working conditions (4416)

NT1 professional secret

RT banking secrecy (2416)
 RT industrial secret (6411)
 RT medical error (2841)
 RT patient's rights (2841)
 RT professional ethics (4426)

NT1 right to strike

RT civil service (0436)
 RT strike (4426)

NT1 social audit**NT1 trade union rights**

RT civil service (0436)
 RT trade union (4426)

NT1 work code**labour relations****NT1 collective agreement****NT1 collective bargaining****NT2 tripartite conference****NT1 labour dispute**

RT labour tribunal (1226)
 RT temporary layoff (4406)

NT2 lockout**NT2 requisitioning of workers****NT2 strike**

RT hunger strike (0431)
 RT right to strike (4426)

NT1 social dialogue

RT social pact (2826)

NT2 social dialogue (EU)**NT1 social partners**

RT labour law (4426)

NT2 civil servants' union

RT civil servant (0436)
 RT European official (1006)

NT2 employers' organisation

RT employer (4411)
 RT managing director (4006)

NT3 employers' confederation**NT2 trade union**

RT civil society (0431)
 RT freedom of opinion (1236)
 RT trade union freedom (1236)
 RT trade union rights (4426)

NT3 trade union confederation

RT European Trade Union
 Confederation (7611, 7626)
 RT International Trade Union
 Confederation (7626)

NT1 worker participation

RT quality control circle (4021)
 RT shareholding (4006)

NT2 co-determination**NT2 profit sharing**

RT shareholding (4006)

NT2 self-management**NT2 worker consultation****NT2 worker information****NT2 workers' stock ownership**

RT blue-collar worker (4411)
 RT share (2421)

NT1 workers' representation**NT2 trade union election****NT2 union representative****NT2 works council****NT3 European Works Council****organisation of professions****NT1 corporatism****NT1 interprofessional agreement****NT1 professional association****NT1 professional ethics**

RT bio-ethics (2826)
 RT ethics (3611)
 RT professional secret (4426)

NT2 conflict of interest

RT civil servant (0436)
 RT corporate governance (4006)
 RT public office (0431)

NT2 conscience clause**NT1 professional society**

RT liberal profession (4411)
 RT self-employed person (4411)

- absenteeism (4416)**
- access to a profession (4406)**
access to the labour market
USE **job access (4411)**
- accident at the workplace
USE **occupational accident (4416)**
- accident at work
USE **occupational accident (4416)**
- active life
USE **working life (4421)**
- adaptation of the worker
USE **worker adaptability (4411)**
- adaptation of work to man
USE **ergonomics (4416)**
- additional income
USE **supplementary income (4421)**
- adjustment to remuneration
USE **wage determination (4421)**
- administrative competition (4421)**
- advance deduction
USE **deduction at source (4421)**
- adviser
USE **self-employed person (4411)**
- advisory Employment Committee
USE **Employment Committee (EU) (4406)**
- allocation of tasks
USE **allocation of work (4416)**
- allocation of work (4416)**
- allowances and expenses (4421)**
- annual leave
USE **paid leave (4416)**
- application for employment
USE **job application (4411)**
- appointment of staff (4421)**
- apprentice (4411)**
- apprenticeship (4406)**
- arrangement of working time (4416)**
- asbestosis
USE **occupational disease (4416)**
- assembly line work (4416)**
- assisting spouse (4411)**
- atypical employment
USE **non-standard employment (4406)**
- atypical work
USE **non-standard employment (4406)**
- auxiliary work
USE **auxiliary worker (4411)**
- auxiliary worker (4411)**
- benefits in kind
USE **fringe benefit (4421)**
- blue-collar worker (4411)**
- bonus determination
USE **bonus payment (4421)**
- bonus payment (4421)**
bonus system
USE **bonus payment (4421)**
- both sides of industry
USE **social partners (4426)**
- career development
USE **promotion (4421)**
- casual employment (4406)**
casual work
USE **casual employment (4406)**
- change of job (4406)**
- charge hand
USE **supervisor (4411)**
- child labour (4406)**
- civil servants' union (4426)**
- clandestine employment
USE **moonlighting (4406)**
- clandestine worker (4411)**
- co-determination (4426)**
- collective agreement (4426)**
- collective bargaining (4426)**
- collective dismissal (4406)**
collective redundancy
USE **collective dismissal (4406)**
- co-management
USE **co-determination (4426)**
- communication practices
USE **communication skills (4406)**
- communication skills (4406)**
- Community employment policy
USE **EU employment policy (4406)**
- Community social dialogue
USE **social dialogue (EU) (4426)**
- Community worker
USE **worker (EU) (4411)**
- comparability of qualifications
USE **recognition of vocational training qualifications (4406)**
- comparability of vocational training qualifications
USE **recognition of vocational training qualifications (4406)**
- concealed unemployment
USE **hidden unemployment (4406)**
- conduct of meetings (4406)**
- conflict of interest (4426)**
conflict of interests
USE **conflict of interest (4426)**
- conscience clause (4426)**
conscientious objection clause
USE **conscience clause (4426)**
- consultant
USE **self-employed person (4411)**
- continuing vocational training (4406)**

continuous shift work	USE migrant worker (4411)
USE shift work (4416)	employed person
continuous working day (4416)	USE wage earner (4411)
Coordinated Strategy for Employment	employee
USE European Employment Strategy (4406)	USE wage earner (4411)
corporatism (4426)	employee adaptability
co-supervision	USE worker adaptability (4411)
USE co-determination (4426)	employee participation
craftsman (4411)	USE worker participation (4426)
cross-border worker	employer (4411)
USE frontier worker (4411)	employers' association
cyclical unemployment (4406)	USE employers' organisation (4426)
daily rest period	employers' confederation (4426)
USE rest period (4416)	employers' organisation (4426)
day of rest	employers' organization
USE public holiday (4416)	USE employers' organisation (4426)
declaration of a conflict of interest	employment agency
USE conflict of interest (4426)	USE employment service (4411)
declaration of a conflict of interests	Employment and Labour Market Committee
USE conflict of interest (4426)	USE Employment Committee (EU) (4406)
declaration of conflict of interest	Employment Committee
USE conflict of interest (4426)	USE Employment Committee (EU) (4406)
declaration of conflict of interests	Employment Committee (EU) (4406)
USE conflict of interest (4426)	employment contract
deduction at source (4421)	USE work contract (4421)
demotion (4421)	employment law
deontology	USE labour law (4426)
USE professional ethics (4426)	employment level
designated employment (4406)	USE labour market (4411)
difference in pay	employment of women
USE equal pay (4421)	USE female work (4406)
disguised unemployment	employment office
USE hidden unemployment (4406)	USE employment service (4411)
dismissal (4406)	employment opportunity
display screen work	USE job access (4411)
USE video display unit work (4416)	employment planning
distance training	USE manpower planning (4406)
USE vocational training (4406)	employment policy (4406)
distance working	employment promotion
USE teleworking (4406)	USE job creation (4406)
division of labour	employment protection
USE allocation of work (4416)	USE job security (4406)
doctors' association	employment relations
USE professional society (4426)	USE labour relations (4426)
downgrading	employment security
USE demotion (4421)	USE job security (4406)
drafting skills	employment service (4411)
USE writing skills (4406)	employment situation
early retirement (4406)	USE labour market (4411)
EGF	employment standard
USE European Globalisation Adjustment Fund (4406)	USE labour standard (4426)
emigrant worker	employment statistics (4411)
	employment structure (4406)

end of year bonus	flexitime
USE bonus payment (4421)	USE flexible working hours (4416)
equal pay (4421)	foreign labour
equal wage	USE migrant worker (4411)
USE equal pay (4421)	foreign worker
ergonomics (4416)	USE migrant worker (4411)
escalator scale	foreman
USE pay scale (4421)	USE supervisor (4411)
e-training	free movement of services
USE vocational training (4406)	USE freedom to provide services (4406)
EU employment policy (4406)	free movement of workers (4406)
EURES (4411)	freedom of establishment
European Employment Services	USE right of establishment (4406)
USE EURES (4411)	freedom of movement for workers
European Employment Strategy (4406)	USE free movement of workers (4406)
European Globalisation Adjustment Fund (4406)	freedom to provide services (4406)
European Strategy on Employment	free-lance
USE European Employment Strategy (4406)	USE self-employed person (4411)
European system for the international clearing of vacancies and applications for employment	frictional unemployment
USE EURES (4411)	USE unemployment (4406)
European Union employment policy	fringe benefit (4421)
USE EU employment policy (4406)	frontier worker (4411)
European Works Council (4426)	full employment (4406)
executive (4411)	full-time
expatriate worker (4411)	USE full-time employment (4406)
expert	full-time employment (4406)
USE self-employed person (4411)	full-time job
factory inspectorate	USE full-time employment (4406)
USE labour inspectorate (4426)	full-time work
family worker (4411)	USE full-time employment (4406)
fatigue	further training and instruction
USE occupational physiology (4416)	USE in-service training (4406)
fees	gradual retirement
USE income in addition to normal pay (4421)	USE early retirement (4406)
female labour	group work
USE female worker (4411)	USE team work (4416)
female unemployment (4406)	guaranteed employment
female work (4406)	USE job security (4406)
female work force	guaranteed wage
USE female worker (4411)	USE minimum pay (4421)
female worker (4411)	handicapped worker
fight against unemployment (4406)	USE worker with disabilities (4411)
firing	head-hunting (4421)
USE dismissal (4406)	hidden unemployment (4406)
first job (4411)	holding of two jobs (4406)
fixing of pay	home worker
USE wage determination (4421)	USE home working (4406)
flexible retirement age	home working (4406)
USE early retirement (4406)	hourly pay
flexible work schedule	USE hourly wage (4421)
USE flexible working hours (4416)	hourly wage (4421)
flexible working hours (4416)	human resources
	USE staff (4421)

humanisation of work (4416)	USE professional association (4426)
humanization of work	intra-Community worker
USE humanisation of work (4416)	USE worker (EU) (4411)
illegal employment	job access (4411)
USE moonlighting (4406)	job applicant
illegal work	USE job application (4411)
USE moonlighting (4406)	job application (4411)
illicit worker	job centre
USE clandestine worker (4411)	USE employment service (4411)
immigrant worker	job creation (4406)
USE migrant worker (4411)	job cuts (4406)
improvement of working conditions	job description (4421)
USE humanisation of work (4416)	job diversification
inactive	USE humanisation of work (4416)
USE non-working population (4411)	job enrichment
incapacity for work (4416)	USE humanisation of work (4416)
incentive pay	job expansion
USE piece work pay (4421)	USE humanisation of work (4416)
income derived from work	job market
USE remuneration of work (4421)	USE job access (4411)
income in addition to normal pay (4421)	job mobility (4411)
independent	job perspective
USE self-employed person (4411)	USE job access (4411)
indexing of pay	job preservation (4406)
USE wage indexing (4421)	job profile
industrial action	USE job description (4421)
USE labour dispute (4426)	job protection
industrial democracy	USE job security (4406)
USE worker participation (4426)	job reassignment
industrial disease	USE reassignment (4421)
USE occupational disease (4416)	job rotation
industrial dispute	USE humanisation of work (4416)
USE labour dispute (4426)	job satisfaction (4416)
industrial inspectorate	job security (4406)
USE labour inspectorate (4426)	job seeker
industrial physiology	USE job application (4411)
USE occupational physiology (4416)	job sharing (4406)
industrial psychology	job transformation
USE occupational psychology (4416)	USE change of job (4406)
industrial relations	job vacancy (4411)
USE labour relations (4426)	labour
industry-wide collective agreement	USE work (4416)
USE collective agreement (4426)	labour contract
in-service training (4406)	USE work contract (4421)
integration into employment (4406)	labour dispute (4426)
internal reassignment	labour exchange
USE reassignment (4421)	USE employment service (4411)
internal transfer	labour flexibility (4411)
USE reassignment (4421)	labour force (4411)
interprofessional agreement (4426)	labour force flexibility
inter-professional agreement	USE labour flexibility (4411)
USE interprofessional agreement (4426)	labour inspectorate (4426)
inter-professional organisation	labour law (4426)

labour legislation	USE labour mobility (4411)
USE labour law (4426)	manpower needs (4411)
labour market (4411)	manpower planning (4406)
labour mobility (4411)	manpower requirements
labour pirating	USE manpower needs (4411)
USE head-hunting (4421)	manpower service
labour poaching	USE employment service (4411)
USE head-hunting (4421)	manpower training
labour policy	USE vocational training (4406)
USE employment policy (4406)	manual worker (4411)
labour relations (4426)	memorisation technique
labour shortage (4411)	USE mnemonics (4406)
labour standard (4426)	mental stress (4416)
labour supply	middle management (4411)
USE manpower needs (4411)	migrant unemployment (4406)
labourer	migrant worker (4411)
USE unskilled worker (4411)	miner (4411)
lack of staff	minimum pay (4421)
USE labour shortage (4411)	minimum wage
lawyers' association	USE minimum pay (4421)
USE professional society (4426)	mission expenses
layoff	USE allowances and expenses (4421)
USE temporary layoff (4406)	mnemonics (4406)
learning technique (4406)	monthly pay (4421)
leave	monthly payment of wages
USE rest period (4416)	USE monthly pay (4421)
leave on personal grounds	moonlighting (4406)
USE unpaid leave (4416)	multiskilled worker (4411)
legal working age	multi-skilled worker
USE population of working age (4411)	USE multiskilled worker (4411)
legal working time (4416)	negotiation practices
liberal profession (4411)	USE negotiation skills (4406)
lifelong vocational training	negotiation skills (4406)
USE continuing vocational training (4406)	new type of employment (4411)
local employment initiative (4406)	night work (4416)
lockout (4426)	non-manual worker
lock-out	USE white-collar worker (4411)
USE lockout (4426)	non-standard employment (4406)
long-term unemployment (4406)	non-standard work
loss of employment	USE non-standard employment (4406)
USE job cuts (4406)	non-working population (4411)
low pay (4421)	notification of a vacancy
management and labour	USE job vacancy (4411)
USE social partners (4426)	obsolescence of qualifications
management of human resources	USE skill obsolescence (4411)
USE personnel administration (4421)	obsolete qualification
manpower	USE skill obsolescence (4411)
USE labour force (4411)	occupational accident (4416)
manpower demand	occupational disablement
USE manpower needs (4411)	USE incapacity for work (4416)
manpower flexibility	occupational disease (4416)
USE labour flexibility (4411)	occupational environment
manpower mobility	USE working environment (4416)

- occupational hazard
USE **occupational safety (4416)**
- occupational health (4416)**
- occupational hygiene
USE **occupational health (4416)**
- occupational medicine (4416)**
- occupational mobility
USE **job mobility (4411)**
- occupational physiology (4416)**
- occupational psychology (4416)**
- occupational relations
USE **labour relations (4426)**
- occupational retraining
USE **vocational retraining (4406)**
- occupational safety (4416)**
- occupational satisfaction
USE **job satisfaction (4416)**
- occupational status (4411)**
- older worker (4411)**
- on-the-job training
USE **in-service training (4406)**
- organisation of professions (4426)**
- organisation of work (4416)**
- organization of professions
USE **organisation of professions (4426)**
- organization of work
USE **organisation of work (4416)**
- other source of income
USE **supplementary income (4421)**
- outplacement (4406)**
- overseer
USE **supervisor (4411)**
- overtime (4416)**
- paid leave (4416)**
- part-time
USE **part-time employment (4406)**
- part-time employment (4406)**
- part-time job
USE **part-time employment (4406)**
- part-time work
USE **part-time employment (4406)**
- pay (4421)**
- pay cut (4421)**
- pay freeze (4421)**
- pay policy (4421)**
- pay rise (4421)**
- pay scale (4421)**
- payment at piece rates
USE **piece work pay (4421)**
- payment by results
USE **piece work pay (4421)**
- pensioner
USE **retired person (4406)**
- percentage of profits
USE **income in addition to normal pay (4421)**
- permanent employment
USE **full-time employment (4406)**
- personnel administration (4421)**
- personnel management
USE **personnel administration (4421)**
- persons in work (4411)**
- physiology of work
USE **occupational physiology (4416)**
- piece work pay (4421)**
- piece work wages
USE **piece work pay (4421)**
- placement office
USE **employment service (4411)**
- placement service
USE **employment service (4411)**
- pneumoconiosis
USE **occupational disease (4416)**
- poaching
USE **head-hunting (4421)**
- poor worker
USE **working poor (4411)**
- population of working age (4411)**
- potential conflict of interest
USE **conflict of interest (4426)**
- potential conflict of interests
USE **conflict of interest (4426)**
- pre-retirement
USE **early retirement (4406)**
- pre-vocational training
USE **vocational training (4406)**
- prior deduction
USE **deduction at source (4421)**
- probationary period (4421)**
- professional ability
USE **professional qualifications (4411)**
- professional association (4426)**
- professional career (4421)**
- professional competence
USE **professional qualifications (4411)**
- professional duties
USE **job description (4421)**
- professional ethics (4426)**
- professional experience (4411)**
- professional incompetence
USE **professional qualifications (4411)**
- professional organisation
USE **professional association (4426)**
- professional qualifications (4411)**
- professional reintegration
USE **reintegration into working life (4406)**
- professional relations

- USE **labour relations (4426)**
 professional satisfaction
 USE **job satisfaction (4416)**
professional secret (4426)
professional society (4426)
 professional specialisation
 USE **updating of skills (4406)**
 professional union
 USE **professional association (4426)**
profit sharing (4426)
promotion (4421)
 promotion of employment
 USE **job creation (4406)**
 protected job
 USE **designated employment (4406)**
protective equipment (4416)
 provisional employment
 USE **temporary employment (4406)**
 provisional work
 USE **temporary employment (4406)**
 psychology of work
 USE **occupational psychology (4416)**
public holiday (4416)
 quality of life at work
 USE **humanisation of work (4416)**
 rate of unemployment
 USE **unemployment (4406)**
rate of work (4416)
reassignment (4421)
recognition of vocational training qualifications (4406)
recruitment (4421)
 recruitment competition
 USE **administrative competition (4421)**
 reduction in pay
 USE **pay cut (4421)**
reduction of working time (4416)
redundancy (4406)
 reintegration into the labour market
 USE **reintegration into working life (4406)**
reintegration into working life (4406)
 remuneration
 USE **pay (4421)**
 remuneration by results
 USE **piece work pay (4421)**
remuneration of work (4421)
 required job qualifications
 USE **professional qualifications (4411)**
 requisitioning of staff
 USE **requisitioning of workers (4426)**
requisitioning of workers (4426)
 rest day
 USE **weekly rest period (4416)**
rest period (4416)
- retired person (4406)**
 retired worker
 USE **retired person (4406)**
 retirement age
 USE **retirement conditions (4406)**
retirement conditions (4406)
 retraining of skills
 USE **updating of skills (4406)**
 retraining of workers
 USE **vocational retraining (4406)**
 return to employment
 USE **reintegration into working life (4406)**
 return to the labour market
 USE **reintegration into working life (4406)**
 reward
 USE **bonus payment (4421)**
right of establishment (4406)
right to strike (4426)
 risk to employment
 USE **job security (4406)**
 sabbatical leave
 USE **special leave (4416)**
 safeguarding jobs
 USE **job security (4406)**
 safety at the workplace
 USE **occupational safety (4416)**
 salary
 USE **pay (4421)**
 sandwich training
 USE **vocational training (4406)**
 search for a job
 USE **job application (4411)**
 search for employment
 USE **job application (4411)**
seasonal employment (4406)
seasonal unemployment (4406)
 seasonal work
 USE **seasonal employment (4406)**
seasonal worker (4411)
 SEDOC
 USE **EURES (4411)**
self-employed person (4411)
 self-employed worker
 USE **self-employed person (4411)**
self-employment (4406)
self-management (4426)
semi-skilled worker (4411)
senior management (4411)
seniority (4421)
 seniority bonus
 USE **bonus payment (4421)**
severance pay (4406)
shift work (4416)

- shop steward
USE **works council (4426)**
- shorter working week (4416)**
- short-time working (4406)**
- sit-in strike
USE **strike (4426)**
- skill obsolescence (4411)**
- skilled labour
USE **skilled worker (4411)**
- skilled worker (4411)**
- sliding wage scale
USE **pay scale (4421)**
- social accounts
USE **social audit (4426)**
- social audit (4426)**
- social dialogue (4426)**
- social dialogue (EU) (4426)**
- social partners (4426)**
- social report
USE **social audit (4426)**
- socioprofessional category (4411)**
- socio-professional category
USE **socioprofessional category (4411)**
- special leave (4416)**
- speed reading (4406)**
- staff (4421)**
- staff adaptability
USE **worker adaptability (4411)**
- staff administration
USE **personnel administration (4421)**
- staff assessment (4421)**
- staff cutback
USE **job cuts (4406)**
- staff management
USE **personnel administration (4421)**
- staff mobility
USE **labour mobility (4411)**
- staff regulations (4421)**
- staff report
USE **staff assessment (4421)**
- staff representation
USE **workers' representation (4426)**
- staff shortage
USE **labour shortage (4411)**
- staff training
USE **in-service training (4406)**
- staff turnover
USE **personnel administration (4421)**
- standard performance
USE **work productivity (4416)**
- steady job
USE **full-time employment (4406)**
- stress
USE **mental stress (4416)**
- strike (4426)**
- structural unemployment (4406)**
- structure of the labour force
USE **labour force (4411)**
- Sunday working (4416)**
- supervisor (4411)**
- supervisory board
USE **co-determination (4426)**
- supplementary activity
USE **holding of two jobs (4406)**
- supplementary income (4421)**
- sympathy strike
USE **strike (4426)**
- teachers' association
USE **civil servants' union (4426)**
- team work (4416)**
- telecommuting
USE **teleworking (4406)**
- teleworking (4406)**
- temporary employment (4406)**
- temporary employment agency (4411)**
- temporary employment office
USE **temporary employment agency (4411)**
- temporary layoff (4406)**
- temporary staff
USE **temporary employment (4406)**
- temporary work
USE **temporary employment (4406)**
- termination of employment (4406)**
- the two sides of industry
USE **social partners (4426)**
- thirteenth month's salary
USE **bonus payment (4421)**
- threat to jobs
USE **job security (4406)**
- time study
USE **work study (4416)**
- time worked
USE **working time (4416)**
- top management
USE **senior management (4411)**
- trade union (4426)**
- trade union association
USE **trade union (4426)**
- trade union confederation (4426)**
- trade union consultation
USE **worker consultation (4426)**
- trade union council
USE **trade union (4426)**
- trade union election (4426)**
- trade union federation
USE **trade union (4426)**

trade union organisation	USE updating of skills (4406)
USE trade union (4426)	voluntary retirement
trade union representative	USE early retirement (4406)
USE union representative (4426)	wage adjustment
trade union rights (4426)	USE wage determination (4421)
trade unionism	wage determination (4421)
USE trade union (4426)	wage earner (4411)
trainee	wage fixing
USE traineeship (4406)	USE wage determination (4421)
traineeship (4406)	wage gap
training course	USE equal pay (4421)
USE traineeship (4406)	wage increase
training leave (4406)	USE pay rise (4421)
training period	wage indexing (4421)
USE traineeship (4406)	wage premium
transfer bonus	USE bonus payment (4421)
USE allowances and expenses (4421)	wage rate
travel expenses	USE wage determination (4421)
USE allowances and expenses (4421)	wage reduction
trial period	USE pay cut (4421)
USE probationary period (4421)	wages
tripartite conference (4426)	USE pay (4421)
undeclared employment	wages for housework (4421)
USE moonlighting (4406)	weekly rest period (4416)
undeclared work	white-collar worker (4411)
USE moonlighting (4406)	wildcat strike
underemployment	USE strike (4426)
USE short-time working (4406)	withdrawal of employment
unemployed person (4411)	USE job cuts (4406)
unemployment (4406)	work (4416)
unemployment due to technical progress (4406)	work accident
unemployment level	USE occupational accident (4416)
USE unemployment (4406)	work code (4426)
unfair dismissal (4406)	work contract (4421)
unfit for work	work flexibility
USE incapacity for work (4416)	USE labour flexibility (4411)
union of civil servants	work for young people
USE civil servants' union (4426)	USE youth employment (4406)
union representative (4426)	work on screen
unpaid activity	USE video display unit work (4416)
USE unpaid work (4406)	work permit (4406)
unpaid leave (4416)	work physiology
unpaid work (4406)	USE occupational physiology (4416)
unskilled worker (4411)	work productivity (4416)
updating of skills (4406)	work psychology
VDU work	USE occupational psychology (4416)
USE video display unit work (4416)	work schedule (4416)
video display unit work (4416)	work standard
vocational apprenticeship	USE labour standard (4426)
USE apprenticeship (4406)	work study (4416)
vocational retraining (4406)	worker
vocational training (4406)	USE labour force (4411)
vocational upgrading	worker (EU) (4411)

worker adaptability (4411)	USE legal working time (4416)
worker consultation (4426)	young worker (4411)
worker exchange	youth employment (4406)
USE labour mobility (4411)	youth unemployment (4406)
worker information (4426)	
worker motivation	
USE job satisfaction (4416)	
worker participation (4426)	
worker safety	
USE occupational safety (4416)	
worker self-management	
USE self-management (4426)	
worker with disabilities (4411)	
workers' association	
USE trade union (4426)	
workers' delegate	
USE works council (4426)	
workers' representation (4426)	
workers' representative	
USE works council (4426)	
workers' rights	
USE labour law (4426)	
workers' shareholding	
USE workers' stock ownership (4426)	
workers' stock ownership (4426)	
workers' trade union	
USE trade union (4426)	
workforce adaptability	
USE worker adaptability (4411)	
workforce flexibility	
USE labour flexibility (4411)	
working conditions (4416)	
working environment (4416)	
working from home	
USE home working (4406)	
working hours	
USE work schedule (4416)	
working life (4421)	
working on public holidays	
USE Sunday working (4416)	
working poor (4411)	
working population (4411)	
working time (4416)	
working to rule	
USE strike (4426)	
workplace (4416)	
workplace democracy	
USE worker participation (4426)	
works council (4426)	
writing practices	
USE writing skills (4406)	
writing skills (4406)	
x-hour week	