A brief list of misused English terminology in EU publications

Introduction.

Over the years, the European institutions have developed a vocabulary that differs from that of any recognised form of English. It includes words that do not exist or are relatively unknown to native English speakers outside the EU institutions ('planification', 'to precise' or 'telematics' for example) and words that are used with a meaning, often derived from other languages, that is not usually found in English dictionaries ('coherent' being a case in point). Some words are used with more or less the correct meaning, but in contexts where they would not be used by native speakers ('homogenise', for example). Finally, there is a group of words, many relating to modern technology, where users (often even native speakers) 'prefer' a local term (often an English word or acronym) to the one normally used in English-speaking countries, which they may not actually know, even passively ('GPS' or 'navigator' for 'satnav', 'SMS' for 'text', 'to send an SMS to' for 'to text', 'GSM' or even 'Handy' for 'mobile' or 'cell phone', internet 'key', 'pen' or 'stick' for 'dongle', 'recharge' for 'top-up/top up' etc. The words in this last list have not been included because they belong mostly to the spoken language.

What do we mean by English?

English is the most widely-spoken language in the world¹ and is currently an official language in 88 sovereign states and territories; it therefore follows that it has many different versions and standards (British, Irish, American, Australian, Canadian, Indian, Jamaican, Singapore etc.). However, our publications should be comprehensible for their target audience, which is largely British and Irish, and should therefore follow a standard that reflects usage in the United Kingdom and Ireland. This is not a value judgment on the various varieties of English, merely recognition of the need to communicate in the language that our readers understand best. Arguments that "agent" or "externalise", for example, are used with different meanings in the United States, Singapore or Australia miss the point, as does the view that we should accept the EU usage of, say, 'prescription' because it can be found with the same meaning in a handful of countries and states that have a civil law tradition, like Scotland, or historical links with France, like Quebec, the State of Louisiana and Vanuatu.

Who cares?

A common reaction to this situation is that it does not matter as, internally, we all know what 'informatics' are (is?), what happens if we 'transpose' a Directive' or 'go on mission' and that, when our 'agents' are on a contract, they are not actually going to kill anyone². Indeed, internally, it may often be easier to communicate with these terms than with the correct ones (it is reasonable to suppose that fewer EU officials know 'outsource' than 'externalise', for example). However, the European institutions also need to communicate with the outside world and our documents need to be translated – both tasks that are not facilitated by the use of terminology that is unknown to native speakers and either does not appear in dictionaries or is shown in them with a different meaning. Finally, it is worth remembering that whereas EU staff should be able to understand 'real' English, we cannot expect the general public to be *au fait* with the EU variety.

'But the Commission uses the same terminology!'

A further objection that is often put forward is that we must use the same terminology as other institutions (the Commission in particular). That is to say, if the Commission uses the verb 'transpose', for example, we must all use the same term, even if we know it to be

incorrect. This is a dangerous path to take, especially as the Commission itself recognises the need to improve the quality of its English and is often hampered in this by constraints that smaller institutions may not face. Furthermore, many of our most important documents are designed to be read by the general public and not just the Commission or the other institutions and should be drafted accordingly. Fortunately, there are a number of simple ways of getting round any mismatches that we may find between the terminology in the background legislation or in Commission documents and the terminology that we know to be correct. If, for example, we find ourselves having to quote a passage that contains an incorrect or in-house term, we must explain it if we want to be sure that our readers will understand. In the example of 'transpose', we might add a note saying something like 'term used at the Commission/in EU legislation to indicate ...' (in this case, the enactment of a Directive in national law)³.

How was this list prepared?

The original list was drawn from 'statements of preliminary findings' and draft reports from the Court of Auditors. Other words were supplied by English-speaking colleagues. The terms were then checked against dictionaries, native speakers in the UK, and the British National Corpus⁴, which is a 100 million word collection of samples of written and spoken English from a wide range of sources, intended to represent a broad cross-section of current British English. Where possible, examples are quoted from official publications so as to give them more weight.

How should this list be used?

The problem with these words is that when people use them with the wrong meaning or in the wrong context, they are usually unaware that they are doing so. When we write 'the penalties "foreseen" in the Regulation', for example, it just sounds right, so most authors will not think twice about putting it down on paper. You might therefore find it useful to keep the summary list below to hand as a reminder for the next time one of these words comes up. This list may also help new staff to understand the terminology in existing texts and legislation. Please note that the opening list of words is hyperlinked to the main text.

Is the list complete?

No. It is a living document and is subject to constant change. Also, English is, of course, a living language, and it too changes all the time. In some rare cases (I feel that 'working group', as opposed to 'working party' may be one of them), EU expressions may even filter back into normal UK and Irish usage, although American English does have a much stronger influence.

Actor¹ Do **Project** Actual Elaborate **Punctual**

Adequate Enable (to) **Reflection/ Reflection group**

Agenda **Ensure** Reinforce Agent **Establish** Request Aids **Eventual/eventually** Respect Allow (to) Retain **Evolution Anglo-Saxon Exercise** Semester Articulate/articulation **Externalise Service Assist at Fiche** Shall

Axis Foresee Sickness insurance

Attestation So-called Frame Attribute to Strengthen **Formulate Badge Heavy Telematics**

Third country **Budget line Hierarchical superior**

Cabinet Training Homogenize Case **Transmit Important Coherent/coherence Transpose** Informatics/telematics **Trimester College** Introduce

Unavailability Comitology Jury

Complete (to complete) Valoriz(s)e **Justify** Concern **Mission**

Concerning Modify Conference **Modality Contractual (agent)** Name **Contradictory procedure Normally**

Control Note Deepen Of

Define Operator Delay Opportunity Detached/detachment Permit (to) Dispose (of) **Perspective**

> Precise (to) **Planification**

Prescription

¹Please note that the opening list of

words is hyperlinked to the main text.

Visa

Actor

<u>Explanation</u>: In EU usage, 'actors' are often 'the people and/or organisations involved in doing something'. In standard English, however, an actor is generally someone who performs on stage or screen.

<u>Example:</u> 'Municipalities represent a major <u>actor</u> of the required change, thus their initiatives like the Covenant of Mayors should be further strengthened⁵.'

<u>Alternative</u>: You can use '<u>player'</u>, which does actually mean 'actor' in both senses ('town councils are major players in the process of change') or, better still, you could rework the sentence ('town councils play an important role in the process of change').

Actual

<u>Explanation:</u> 'Actual' is sometimes used to refer to something that is happening now. However, in English it means 'real' or 'existing'.

Example: 'The Commission's <u>actual</u> policy is to employ contract staff.'

Alternatives: current, present.

Adequate

<u>Explanation</u>: 'Adequate' is frequently used with the meaning of 'appropriate'. However, its actual (*sic*) meaning is closer to 'satisfactory' or even 'barely satisfactory'. An 'adequate solution' to a problem may not be the best one, but it will do. An 'appropriate solution' is one that is fitting.

Example: 'The collection of the data during the reporting process should be <u>adequate</u> and proportionate to the objectives pursued⁶.'

Alternative: appropriate, suitable, fitting.

Agenda

Explanation: An agenda is 'a list or programme of things to be done or considered'. It is not a book in which you write down your appointments.

Alternative: diary.

Agent

Explanation: In British and Irish English, an 'agent' is normally either someone who works for a government intelligence agency (CIA, MOSSAD, MI5, G2) or a person who runs or represents a service agency (travel agent, estate agent). He/she can also be someone who represents the interests of an artist (actor, musician etc.) or, increasingly, someone (not necessarily a direct employee) who represents a company in its dealings with the public (ticket agent, baggage agent, call-centre agent). Its use to mean 'someone who is employed by the EU in any capacity' is incorrect and, incidentally, is not even sanctioned by the Staff Regulations or the Conditions of Employment of Other Servants.

<u>Example</u>: 'The issue of vacancies mainly concerns <u>contract agents</u>; it is not the high turnover as such but rather a matter of finding staff with the appropriate expertise⁷.'

<u>Alternatives</u>: staff, employee, official ('the problem of vacancies mainly concerns contract staff').

Aids

Explanation: The word 'aid' is usually uncountable in the meaning given here (=assistance, which is also uncountable) and should only be used in the singular. With an '-s', it is commonly used to refer to a disease (AIDS) or to devices that help you do something (e.g. 'hearing aids' or 'teaching aids'). Significantly, of the 3 232 examples of the word 'aids' included in the British National Corpus, nearly all those used to mean 'assistance' come from EU sources.

Example: 'State <u>aids</u> — Decisions to propose appropriate measures pursuant to Article 108(1) of the Treaty on the Functioning of the European Union where the Member State concerned has accepted those measures⁸.'

Alternatives: aid, subsidies.

Allow (to), permit (to), enable (to)

<u>Explanation</u>: When used to mean 'make it possible to', 'allow to' cannot be used without a grammatical object, so we cannot say: 'At present, the statistics available do not **allow to** take account of all these situations': 'allow' needs to be followed by a noun or pronoun such as 'us' (the statistics do not allow <u>us</u> to take account of all these situations). EUR-Lex contains around 600 cases where this construction is used wrongly. The same applies to 'permit to' and 'enable to'.

<u>Example</u>: 'When the interoperability constituent is integrated into a Control-Command and Signalling On-board or Track-side Subsystem, if the missing functions, interfaces, or performances do not <u>allow to</u> assess whether the subsystem fully complies with the requirements of this TSI, only an Intermediate Statement of Verification may be issued⁹.'

Alternatives: 'make it possible to', 'allow us to', 'enable us to', 'allow (an assessment) of'

Anglo-Saxon

Explanation: In English, the term 'Anglo-Saxon' is generally used to describe 'a member of any of the West Germanic tribes (Angles, Saxons, and Jutes) that settled in Britain from the 5th century AD'. Also, particularly in America, it is used to denominate white people, usually of the Protestant faith ('WASPS'), thus excluding large swathes of the population of that country. It follows that there is no such thing as an Anglo-Saxon country, or, as in the example below, an Anglo-Saxon agency or Anglo-Saxon capitalism. Furthermore, the Anglo-Saxon language ceased to exist in the 12th century (I am ill-informed about Brussels, but the last known speaker in Luxembourg was St Willibrord, 658-739¹⁰). This term is particularly inapplicable (and, I gather, irritating for those concerned) when used to

describe the Irish, Scots and Welsh, who partly base their national identities on <u>not</u> being Anglo-Saxons, and verges on the ridiculous when used to include West Indians.

Example: 'The <u>Anglo-Saxon</u> group of agencies reflect (sic) the previous dominance of <u>Anglo-Saxon</u> capitalism which was not disrupted by two world wars and the specific operational issues relating to Asian economies¹¹.'

<u>Alternatives</u>: 'English-speaking' when referring to the countries or the people, 'British' and 'American' ('Australian' or whatever) when referring to agencies, capitalism etc. The term may, however, be used if you are talking about something like the (presumed) 'Anglo-Saxon conspiracy' and you will often find it used ironically in this way in the British press (usually in inverted commas). However, it has negative connotations and should be avoided.

Articulate/articulation

Explanation: In English, 'articulate' normally means 'to put something into words' (e.g. 'he tried to articulate his fears'). Used intransitively, it means 'to speak' or 'to enunciate' (e.g. 'he had drunk so much that he had difficulty articulating'). Consequently, 'articulation' is 'the act or process of speaking or expressing in words'; it is also a synonym for a joint (principally in anatomy, botany and mechanics) and, by extension, the 'state of being jointed together'. In EU texts, on the other hand, 'articulate' is commonly used, in a manner found in some Romance languages¹³, to mean 'coordinate', 'link together', 'connect', 'organise' or, 'structure', and so 'articulation' is used to mean 'coordination', 'relationship', 'connection' etc. However, it is often difficult to understand exactly what meaning is intended, resulting in markedly different translations into other languages.

Examples: 'The European Parliament ... urges Turkey to <u>articulate</u> (= discuss? coordinate?) with the Iraqi Government, and other neighbours, measures to counter the negative impact of the hydroelectric dam project announced by the Turkish Government¹⁴.' 'The strategy is <u>articulated</u> (= structured?) around four main 'pillars' that mutually reinforce each other¹⁵.' 'While all groups aimed at generating policy recommendations, the main challenge remains to channel them into policy making at EU and national level, and <u>articulate</u> (=coordinate?) the work of the groups with that of Council Presidencies and the Commission¹⁶.' 'This includes an appropriate <u>articulation</u> (= coordination, link?) with the Cohesion policy funds¹⁷. The European Parliament ... calls on the Commission to develop a Product Policy that ensures greater consistency between environmental product policies by better coordinating the <u>articulation</u> (=design, coordination, interaction?), revision and implementation of the different policy instruments¹⁸.'

<u>Alternatives</u>: Unless you actually mean to 'put something into words' or 'the act of putting something into words' or are referring to a joint, avoid these words and use 'coordinate', 'link together', 'connect', 'organise' 'structure' etc. for 'articulate' or the corresponding nouns for 'articulation'.

Assist at

Explanation: 'Assist at' is archaic in the meaning of 'attend'.

<u>Example</u>: 'The representative of the Commission as well as other officials and interested agents of the Commission <u>assist at</u> the meetings of the Committee and the working groups¹⁹.'

<u>Alternatives</u>: attend, be present at.

Attestation

Explanation: Attestation is not a common word in English and its most frequent meaning is: 'the act of attending the execution of a document and bearing witness to its authenticity'. It is not normally a synonym for 'certificate' as in the quote below.

Example: 'It is therefore necessary to decide whether, for a given product or family of products, the existence of a factory production control system under the responsibility of the manufacturer is a necessary and sufficient condition for an <u>attestation</u> of conformity²⁰.'

Alternative: certificate.

Attribute to

Explanation: If you attribute something to someone, you are saying that he is thought to have made it/produced it. For example, 'this painting was attributed to Constable' means that he was thought to have painted it, not that someone gave it to him. You can also attribute something to a cause ('The EIB attributes this relative underperformance ... to the financial crisis'). You cannot, however, attribute aid, compensation, contracts or licences.

<u>Example</u>: 'The contracting authority was obliged to <u>attribute</u> a service contract exceeding the value of 236 000 euro using the proper tendering procedures²¹.'

Alternatives: allocate, grant, give, award, assign.

Axis

Explanation: The use of the word 'axis' that is often found in EU documents (e.g. 'priority axes') appears to derive from the French (presumably from the meaning 'general direction' cited in the 'Petit Robert'). This use does not exist in English, where the word is used primarily in geometry, anatomy and politics ('the axis powers'). This term is particularly unfortunate in the plural because the reader may mistake it for the plural of 'axe'.

Examples: 'Article 77 of Council Regulation (EC) No 1083/2006 (hereinafter the "General Regulation") provides that the interim payments and the final balance shall be calculated by applying the co-financing rate for each <u>priority axis</u> laid down by the Commission decision adopting the operational programme concerned²².' 'The Commission, by its Decision C(2008) 8573 dated 15 December 2008, reduced the ERDF assistance granted to the Operational Programme "<u>Access and Road axes</u>" for the period 1994-1999 in Greece by an amount of EUR 30.104.470,47. The relevant amount was effectively decommitted on 22 December 2008²³.'

<u>Alternatives</u>: depending on the context: priority axis = priority; road axis= road (sometimes trunk road); strategic axis= strategic priority etc.

Badge (badge, to badge)

Explanation: The noun 'badge' is widely used in the EU institutions to indicate either a service pass or a tag used by employees ('agents') to clock in and out. Neither is usually called a badge in English, as the word generally refers to something that is worn (usually pinned, stuck or sewn to the bearer's outer clothing). By extension, the English term 'to clock in/out', has been replaced here by the neologism 'to badge'. On a brighter note, the little signs saying 'badger' at the Court entrances afford some harmless amusement for English-speaking staff (see: http://en.wikipedia.org/wiki/Badger).

Example: 'New topping up system for your children's badge at the European School'

<u>Alternatives</u>: 'service pass' or simply 'pass' for the piece of plastic you use to get into a building, 'tag' for the clocking-in device, and 'clock in/out' for the verb. In the above example, the object is actually a 'lunch card'.

Budget line

Explanation: 'Budget line' is used so often that it has begun to sound right. However, it does not exist in English in the sense in which it is used in the EU institutions. Furthermore, even within EU terminology, there is no consensus as to what 'budget line' actually refers to (some say 'budget heading' and some 'budget item'), which is already a sign that it should be handled with care. The dictionary definition of 'budget line' is 'the alternative combinations of two different goods that can be purchased with a given income and given prices of the two goods', which is quite a different matter.

Example: 'Three budget titles in this policy group are almost exclusively managed by three corresponding Directorates General (DGs) of the Commission. These are DG and Culture (DG EAC) for <u>budget line</u> 15, DG Communication (DG COMM) for <u>budget line</u> 16 and DG Justice, Freedom and Security (DG JLS) for <u>budget line</u> 18²⁴.'

Alternatives: budget heading/item/title etc.

Cabinet

<u>Explanation</u>: 'Cabinet' (usually pronounced 'cabinay' by English speakers and 'cabinet' by others) is the term used at the Commission (and informally at the Court of Auditors) to refer to the private office of a Commissioner (or Member). Other than denoting a piece of furniture, the term is most commonly used in Britain to refer to 'the senior ministers of the British Government'. The 'British cabinet' is therefore 'the principal executive group of British government' and not the private office of the British member of the Commission or Court or the staff thereof.

Example: 'the British cabinet'.

Alternatives: 'private office', sometimes, just 'office'.

Case (in case /in case of)

Explanation: In English, 'in case of' is most commonly used in sentences that follow the pattern: 'in case of fire, break glass' i.e. 'in the event of an (adverse) occurrence²⁵, act as follows'. In EU texts, on the other hand, it is often erroneously used to replace the preposition 'for' (e.g. 'farmers are subject to possible reductions in case of noncompliance' (= for non-compliance). 'In case' (without 'of') is often used instead of 'if', 'when' or 'where' ('the fund can be mobilised in case the damage caused by a national disaster exceeds the threshold'. This use is not only incorrect English, but it may also be misunderstood (in the case in point, the sentence does not mean 'we can mobilise the fund if and when the damage exceeds the threshold', as intended by the author, but 'we can mobilise the fund in order to prevent the damage exceeding the threshold', which is a different thing entirely).

Examples 'Farmers are ... subject to possible reduction of the grubbing-up premium <u>in</u> <u>case of</u> non-compliance with certain requirements²⁶.' '<u>In case of</u> pigs and poultry, at least 20 % of the feed shall come from the farm unit itself²⁷.' 'The likelihood of continuation of dumping in case the measures would be (sic) allowed to lapse is examined in the following²⁸,' 'The fund can be mobilised <u>in case</u> the damages (sic) caused by a national disaster exceed the threshold of three billion euro²⁹.'

<u>Alternatives</u>: for, if, when, where. You can also say 'in <u>the</u> case of' (pigs, for example) or 'in cases of' or 'in the event of' (e.g. non-compliance).

Coherent/coherence

<u>Explanation</u>: Coherent means 'logical; consistent and orderly' or 'capable of logical and orderly thought'. In the former meaning it is generally an internal characteristic of an argument or a publication, for example, and in the latter meaning, it is an internal characteristic of a person (e.g. 'he is totally incoherent, he must have been drinking'). In the EU, on the other hand, it is frequently used with the meaning of 'in agreement with' or 'accordant with' (something else).

Example: 'The proposed Framework Programme is <u>coherent</u> with the objectives of the SET-Plan and EU 2020 Strategy. For more details please refer to the ex ante evaluation and explanatory memorandum³⁰.'

Alternative: consistent/consistency.

College

Explanation: In the English-speaking world, 'college' normally refers to one type of educational establishment or another (university college, Eton College, etc.). It can also be a body of electors ('electoral college'). In the EU, it is used to mean the actual Court or Commission, as opposed to the institution and its staff. The only context where it is traditionally used in a similar meaning is the ecclesiastical Latinism: 'the college of cardinals' (from Collegium Cardinalium). The term 'college of Commissioners' has become enshrined in EU usage, but we should use the word sparingly when referring to other bodies. Especially when it is used in isolation ('the college' *tout court*), readers outside the institutions are unlikely to know what it refers to. In the example below, we can replace the word 'college' with 'Court' with no loss of meaning.

Example: 'The commitment will be confirmed again in the new building policy, to be adopted by the **College** before the 2007 summer break³¹.'

<u>Alternative</u>: 'the Court'/'the Commission'. If it is necessary to specify beyond doubt that it was the actual Court, we can say 'the Court itself' or 'the Court's members' ('the Members of the Commission') or even just 'the Members' (or the 'Commissioners').

Comitology

Explanation:

There are 1 253 instances of the word 'comitology' in EUR-Lex. However, not only does the word not exist outside the EU institutions, but it is formed from a misspelt stem (committee has two 'm's and two 't's) and a suffix that means something quite different (-ology/-logy means 'the science of' or 'the study of'. It is therefore highly unlikely that an outsider would be able to deduce its meaning, even in context.

Example: 'The Commission must draft new rules setting out the powers and workings of the bodies replacing the Committees in the framework of the now-abolished <u>comitology</u> procedure, to ensure that the new system operates properly³².'

Alternative: The official term is 'committee procedure'.

Complete (to complete)

<u>Explanation</u>: To 'complete' means to finish, end or terminate. It therefore implies that whatever is being completed was somehow incomplete. In EU texts, however, it is often used to mean that something extra has been added to supplement something that, in itself, was actually complete beforehand.

Example: 'The French Republic, in July 2000, proposed a Regulation, to <u>complete</u> Regulation (EC) No 1347/2000, aimed at facilitating, through the abolition of exequatur, the exercise of cross-border rights of access in the case of children of divorced or separated couples, aged up to 16 years³³.'

Alternative: supplement, add to.

Concern (concerning, for what concerns)

Explanation: We often find paragraphs in reports that begin with 'concerning XYZ, the Court found that ...', instead of 'with regard to'. This sounds very odd in English. The rather endearing Gallicism 'for what concerns' is also remarkably common, even in published documents (30 hits in EUR-Lex, many of which are recent).

Examples: 'Concerning the achievement[s] of the six EFA goals, the PEDP report reports that sound progress is being made ...³⁴, 'For what concerns resettlement, Member States will receive financial incentives (lump sums) every two years ...³⁵.'

<u>Alternatives</u>: with regard to, in respect of, in terms of. However, there is no need to start an English sentence with a direct reference to the subject matter, as you would in certain other languages, and a different word order might be better ('The PEDP report states that sound progress is being made towards the achievement of the six EFA goals.').

Furthermore, where this introductory phrase merely repeats the paragraph heading it should be eliminated altogether.

Conference

Explanation: In-house terminology uses 'conference' to refer to a simple talk or lecture, where one speaker comes to impart his knowledge on a given subject. In English, a conference is 'a high-level meeting for consultation or exchange of information or discussion with a number of speakers, often lasting several days', like the Kyoto conference. In the example below, an outside reader would have understood that the medical service had invited a number of experts (doctors, researchers, university lecturers and politicians) to discuss the problem of infectious diseases and that one of them, Dr Arendt, would be taking questions. In fact, there was just Dr Arendt and he was giving a talk.

<u>Example</u>: 'In this context, and in response to the concerns expressed by a number of colleagues, the Medical Service is organizing a <u>conference</u> on Tuesday 12 October... A specialist doctor, M. Vic Arendt, will answer any of your questions³⁶.'

Alternative: talk, lecture, presentation.

Contractual (agent)

<u>Explanation</u>: 'Contractual' means 'laid down in a contract' (e.g. 'contractual terms'), it does not mean 'under contract'. Although the term is widely used in the institutions, it does not appear at all in the current *Staff Regulations* or in the *Conditions of Employment of other Servants*.

<u>Example</u>: 'The breakdown of staff employed at 31/12/2009 by the executive agencies was as follows: Temporary agents (officials seconded by the Commission and agents recruited by the agency) | <u>Contractual agents</u> | Seconded national experts | Total | ³⁷.

Alternative: contract (staff).

Contradictory procedure

Explanation: 'Contradictory procedure' does not exist in English as a fixed expression, although, of course, a procedure can be contradictory³⁸. The dictionary definitions of contradictory are: 'involving, of the nature of, or being a contradiction' or 'given to contradicting', and it is unlikely that an uninitiated reader would understand what our 'contradictory procedure' is, even in context.

Example:

'The rights of the operators should be guaranteed through a <u>contradictory procedure</u> with its Flag State, the criteria for the listing should be clear, objective and transparent, and the de-listing process when the criteria are not met any longer should also be foreseen³⁹.'

<u>Alternatives</u>: There are some grounds for retaining 'contradictory procedure' as the technical term for the Court's *inter partes* discussion procedure with the Commission, as it has become the technical term for this event (although we used to call it, rather more

informatively, the 'bilateral discussion procedure'). However, we must always bear in mind that people beyond our immediate circle will not understand it, and it should certainly not be used outside this context (e.g. 'the paying agency held a contradictory with the farmer'). 'Inter partes hearing' or, in some cases 'adversarial (or) adversary procedure (proceedings/process)' are the equivalent English legal terms, but may sound too technical. In many cases it would be better to rework the sentence, e.g. 'the paying agency called the farmer in to discuss the matter'.

Control (to control, a control)

Explanation: The most common meaning of 'to control' is: 'to exercise authoritative or dominating influence over; direct'. Thus, if we say that 'the Commission controlled project X in the Member States', we do not mean that the Commission audited it, but that the Commission ran it. In combination with a few other terms contained in this list, this misuse can end up sounding quite sinister (e.g. 'the Commission's contract agents were on a mission in the United Kingdom to control research expenditure'). Used as a noun, we do not 'carry out' or 'perform' controls. Controls are more likely to be systems that are in place (passport controls, for example). Hence, we can say that the Court checked to see if the key controls were working, but not that it carried out controls. When talking about systems, the best term will often be 'safeguard'. For example, 'a number of safeguards are built into the system to ensure that funds are spent correctly'.

Examples: 'Administrative checks must be undertaken on all applications for support and payment claims, and cover all elements that are possible and appropriate to <u>control</u> by administrative means ^{A0}.' 'Apart from the annual review of the reference amount, customs authorities are not obliged to carry out **controls** after authorisation ⁴¹.'

Alternatives: audit, check, verify/verification, inspect/inspection, safeguard.

Deepen

<u>Explanation</u>: 'Deepen' is used in EU texts with an extraordinary variety of meanings, perhaps under the influence of languages where there is only one word for 'deep' and 'profound' – 'The EESC wishes to <u>deepen</u> Euro-American relations.' (expand? bring us closer? improve?) 'Further work is therefore needed to deepen understanding of these developments.' (increase?) 'In order to <u>deepen</u> the European Union.' (make it more pervasive?) 'We do not think it would be worthwhile to further <u>deepen</u> this issue here' (go into in greater detail?) 'It is in the Union's interests to further <u>deepen</u> its relations with the developing countries concerned.' (improve? take them further?) etc.

<u>Alternative</u>: Unless you are talking about making something physically deeper (a well for example), you would be advised to avoid this word and reformulate your sentence.

Define/definition

<u>Explanation</u>: In English, 'define' means 'to state the precise meaning of' (for example 'we have already defined the meaning of control'). It does not mean 'establish', 'set out', 'lay down' or 'illustrate'.

Examples: 'The main tasks and activities of the IMI Joint Undertaking shall be: (a) to ensure the establishment and sustainable management of the Joint Technology Initiative on "Innovative Medicines"; (b) to <u>define</u> and carry out the annual implementation plan referred to in Article 18 via calls for project⁴².' 'A high level of human health protection shall be ensured in the <u>definition</u> and implementation of all Union policies and activities⁴³.'

<u>Alternatives</u>: establish, lay down, set out, draft, establishment, drafting, design.

Delay

<u>Explanation</u>: 'Delay' is often used to mean 'deadline' or 'time limit'. In English 'delay' always refers to something being late or taking longer than is necessary. You cannot, therefore comply with (or 'respect') a delay.

Example: 'In order to respect the <u>delay</u> for transmission, the Commission can make small changes to the notification provided that they are agreed with the notifying member prior to transmission ⁴⁴.'

Alternatives: time limit, deadline, time allowed.

Detached/detachment

Explanation:

'Detached' means 'separated', 'disconnected' or standing apart from others (as in 'detached house') or, in the case of a person, 'marked by an absence of (emotional) involvement'. A 'detached official' would therefore be one who worked in an objective manner (no doubt a laudable quality, but not what is usually meant).

Example: 'The table below shows staffing levels in ACP Delegations before and after devolution. External staff comprise Local Agents, Contract Agents, <u>Detached</u> National Experts and Young Experts⁴⁵.'

Alternative: seconded/secondment.

Dispose (of)

Explanation: the most common meaning of 'dispose of' is 'to get rid of' or 'to throw away'; it <u>never</u> means 'to have', 'to possess' or 'to have in one's possession'. Thus, the sentence '*The managing authority disposes of the data regarding participants*.' does not mean that it has them available; on the contrary, it means that it throws them away or deletes them. Similarly, the sentence below does not mean: 'the Commission might not have independent sources of information', it means that the Commission is not permitted to discard the sources that it has.

<u>Example</u>: 'The Commission may not be able to assess the reliability of the data provided by Member States and may not dispose of independent information sources (see paragraph 39)⁴⁶.'

Alternatives: have, possess, xyz is/are not available to [the Commission]

Do

<u>Explanation</u>: 'to do' is a rather weak word: 'to perform' and 'to carry out' are often better. Using them also avoids the rather common confusion between 'to do' and 'to make'. A peculiar use of 'do' is also found in '<u>Done at Luxembourg/Brussels</u>'; this is probably a legal requirement, but it would be better as just "Brussels" (or "Luxembourg").

<u>Example</u>: 'A third source of revision is the statistical adjustments <u>done</u> at national level and at European level to take account of the seasonality and the calendar effects affecting time series⁴⁷.'

<u>Alternatives</u>: perform, carry out, undertake.

Elaborate

Explanation: To elaborate means 'to work out carefully or minutely' or 'to develop to perfection'. It does not mean to write something up. It is possible, though rather unusual, to elaborate a strategy, but not a document.

Example: 'Additional background information on less commonly used species, and habitats is available in the background information document <u>elaborated</u> by the Group of Experts ^{A8}.'

Alternatives: draft, draw up, prepare.

Ensure (to)

<u>Explanation</u>: 'To ensure' means 'to make sure or certain'. However, it is often used in the EU to mean 'to provide'. 'Ensure' is never followed by 'to' and an indirect object.

Example: 'Establish national plans for rare diseases in order to <u>ensure</u> to patients with rare diseases universal access to high quality care, including diagnostics, treatments and orphan drugs throughout their national territory on the basis of equity and solidarity throughout the EU^{49} .'

Alternatives: provide (with), guarantee.

Establish

Explanation: 'Establish' is often used in the EU to mean to 'draw up' or 'draft'. In English, it actually means to 'set up', 'found' or 'secure'. You can establish a company or criteria, but not a report.

Example: 'During the reporting phase the Agency shall <u>establish</u> a final inspection report containing details of the conduct of the inspection⁵⁰.'

Alternatives: draw up, draft, produce, prepare.

Eventual/eventually

Explanation: Eventual means 'occurring at some unspecified time in the future', eventually means 'in the end'. However, in EU texts, these words are often used with a meaning akin to 'possible' and 'possibly'. Thus, the sentence 'eventually, the beneficiary provided documentary evidence', which the author intended to mean something like 'if any documentary evidence were necessary/available, the beneficiary provided it', actually means that it took the beneficiary a long time to do so. In the example below, 'eventual' is used to mean 'possible', whereas it actually means 'in the long term'.

Examples: 'They both opposed an eventual imposition of anti-dumping measures as they considered that it could lead to a cessation of imports of the product concerned from the PRC^{51} .' 'The results thus obtained will be taken into consideration by the Commission with regard to an <u>eventual</u> new request for derogation 52 .'

<u>Alternatives</u>: possible, any. It may sometimes be better to rework the sentence (e.g. eventual claims should be sent to the paying office = if you wish to make a claim, please write to the paying office).

Evolution

Explanation:

The word 'evolution' is both heavily overused and misused in our texts. Above all, it does not sit very well with the adjective 'negative' and a 'negative evolution' is something of an oxymoron. There are a number of more common words that should be preferred..

<u>Example</u>: 'The increase in transport costs leads to a <u>negative evolution</u> of exports and consumption (households have to face increased costs of transport)⁵³.'

Alternatives: development, trend, change, downturn/upturn, etc.

Exercise

<u>Explanation</u>: 'Exercise' is often used in EU documents to indicate a procedure or process of some sort or a period in which something is done.

Example: 'The <u>promotion exercise</u> is different in each institution. At the Commission and Parliament, the system involves the accumulation of points: officials are promoted when they reach the threshold for promotion¹⁵⁴.'

Alternative: procedure.

Externalise (externalisation)

Explanation: Although 'externalisation' has become something of a buzzword in the UK public administration, it is a recent acquisition and has not yet reached the dictionaries⁵⁵ or even Wikipedia⁵⁶, so readers may be unclear as to exactly what it means. It is therefore preferable to use a more established term if we wish to express the idea that a given service has been contracted out to a private company.

Example: 'Furthermore, the White Paper required that the decision to <u>externalise</u> should be taken on a consistent basis across the European Commission, so that similar instruments are used in similar cases⁵⁷.'

Alternatives: outsource/outsourcing, contract out, send out.

Fiche

<u>Explanation</u>: Fiche is a useful word, but it is French. Its only use in English is to indicate the (somewhat outdated) microfiche.

Example: 'Where other information contained in the product information <u>fiche</u> is also provided, it shall be in the form and order specified in Annex III⁵⁸.'

Alternatives: sheet, document, record, entry.

Foresee

Explanation: The safest policy with this word is to avoid it. If you do wish to use it, bear in mind that it is one of the most frequently misused (and, by many accounts, annoying) words in this list and should be used with considerable caution. Its basic meaning in English is 'to see something in advance' and therefore to 'predict' or 'expect'. It is often used to describe the activities of soothsayers and fortune tellers ('she foresaw that you would meet a tall dark stranger') and, perhaps for this reason, it may sometimes not be clear whether the prediction in question is based on fact or not. In EU texts, it is incorrectly used in many ways that correspond more or less to the uses of the French word *prévoir* or the German *vorsehen* (both literally fore-see). We are told that 'X is foreseen in the Regulation' (= set out in/provided), that 'on-the-spot checks are foreseen' (= intended/planned) and that 'our procedures foresee (= include/provide for) documentary checks'. Even when used with the right meaning, 'foresee' is often syntactically awkward as it does not, for example, normally govern the infinitive: thus 'Croatia is foreseen to join the Union in 2013' is odd, whereas 'Croatia is expected to join the Union in 2013' is not.

In the example below, the author intended to say that the fleet adjustment schemes provided for the scrapping of 367 vessels. What he actually says is that they predict it.

<u>Example</u>: 'In total, Member States adopted 13 Fleet Adjustment Schemes (FAS), which <u>foresee</u> the scrapping of 367 vessels accounting for 32 448 GT and 50 934 kW⁵⁹.'

<u>Alternatives</u>: According to the exact meaning intended: envisage, plan, lay down in, set out in, provide (for), contemplate, expect, predict.

Formulate:

<u>Explanation</u>: Formulate is heavily over-used in our documents; it means 'to put into or express in systematic terms', 'to express in (or as if in) a formula' or 'to devise'. In our work, it is often overused with a meaning akin to 'draw up' or 'prepare'.

Example: 'This is estimated at €646,832 on a yearly basis, covering 4.0 FTEs to manage the documents and the website (including dealing with confidentiality issues and one 'communication manager) to <u>formulate</u> urgent safety communications)⁶⁰.'

Alternatives: draft, draw up, produce, prepare.

Frame (in the frame of)

<u>Explanation</u>: Like 'foresee', 'in the frame of', meaning 'in connection with', 'in the context of' or 'within the scope of' corresponds literally to an expression found in a number of other languages (French 'dans le cadre de', Italian 'nel quadro di', German 'im Rahmen von' etc). Unfortunately, this expression does not exist in English.

Examples: 'In case (sic) the analysis is performed in the frame of a contamination incident, confirmation by duplicate analysis might be omitted in case the samples selected for analysis are through traceability linked to the contamination incident 'Food products would be chosen by Member State authorities in the frame of national food distribution programmes '2'.'

<u>Alternatives</u>: 'in connection with', 'in the context of'. 'In the framework of' is also possible but may sound somewhat bureaucratic. In the second example above, 'under' would also be a good alternative.

Heavy

<u>Explanation</u>: 'Heavy' has a number of meanings, mostly to do with weight and thickness (heavy load, heavy fog). It cannot, however, be used to render the idea that a procedure or administration is excessively complicated, slow or difficult. EUR-Lex documents render this concept in a number of ways (cumbersome, burdensome, and even ponderous), as well as 'heavy' itself, but they rarely sound quite right.

Example: 'The usual reason appears to be over-heavy administration⁶³.'

<u>Alternatives</u>: complicated, excessively or unnecessarily complex/slow, etc., often 'unwieldy' (organisation, argument), or 'laborious' (process, procedure). Sometimes, we say that there is 'too much red tape'.

Hierarchical superior

<u>Explanation</u>: In English, this term is used almost exclusively in the ecclesiastical context, and even the word 'hierarchical' may be seen as a difficult word by many readers.

<u>Example</u>: 'Error in the application of the case-law regarding the unlawful exercise of activities by the applicant's **hierarchical superior**⁶⁴.'

Alternatives: manager, line manager, boss, immediate superior, head of unit, director etc.

Homogenise/homogeneous/homogeneously

Homogenise is a rather unusual word in English (only two hits in the British National Corpus) and is most commonly used with reference to milk. 'Homogeneous' and 'homogeneously' are much more common, but they are more often found in the sciences and social sciences, and are over-used in our texts.

Example: 'This new approach commits Member States to work together towards shared goals without seeking to homogenize their inherited policy regimes and institutional arrangements 65.'

Alternatives: standardise/standardised, uniform/make uniform.

Important

<u>Explanation</u>: 'Important' is often wrongly used to mean 'big' ('the most important power station in France'); it actually means: 'strongly affecting the course of events or the nature of things' or 'having or suggesting a consciousness of high position or authority'.

Example: 'The annual accounts give detailed information on the financial corrections confirmed, implemented and to be implemented and explain the reasons for which an **important** amount is still to be implemented.'

Alternatives: large, significant.

Informatics/telematics

Explanation: Although these terms exist in English, they are not widely understood.

<u>Example</u>: 'Professional experience in <u>informatics</u> related to data base management and accountancy applications⁶⁷.'

Alternative: IT/ICT, or sometimes computer/computerised.

Inside

<u>Explanation</u>: 'Inside' is often used in EU documents instead of 'within' or 'in' or even 'at' or 'by'.

Example: 'The Commission's impact assessment system aims at ensuring evidence-based policy making <u>inside</u> the Commission through an integrated and balanced assessment of problems and alternative courses of action⁶⁸.'

Alternatives: within, or the appropriate preposition: at/by/in.

Introduce

Explanation: Introduce normally means to 'present someone' or 'bring something in', whereas it is often used in our work to mean to 'submit' (as in submit an application or a report).

Examples: '...importer should nonetheless (if he so wishes) <u>introduce</u> an application for a refund of anti-dumping duties within the six-month time limit.⁶⁹, 'In order to obtain accreditation ..., a candidate environmental verifier shall <u>introduce</u> a request with the Accreditation or Licensing Body from which it seeks accreditation or a licence.⁷⁰, 'Each State has to <u>introduce</u> a <u>demand</u> to be granted funding.⁷¹,

<u>Alternatives</u>: submit, put/send (an application/request/demand) in. In the first example above, 'apply' would be even better.

Jury

<u>Explanation</u>: A 'jury' is 'a group of, usually twelve, people sworn to deliver a true verdict according to the evidence upon a case presented in a court of law'. The term is also sometimes used in talent shows. In English, it is never used in the context of recruitment.

Example: 'The audit of recruitment procedures showed that the selection of applicants invited for an interview about 80 % of applicants are rejected at this stage \ was made by only one member of the \underline{jury}^{72} .'

Alternatives: selection board, selection panel.

Justify/justification

Explanation: In English, to justify means 'to demonstrate or prove to be just, right, or valid' or 'to show to be reasonable', and 'justification' is 'the act of justifying' or 'something that justifies'. In EU texts, we often find it used to mean 'to explain' or 'provide evidence for'. By extension, especially in working papers, we also find 'justification(s)' used to mean 'supporting document(s)'. In the example below, 'justification' is used to mean 'evidence', whereas, from the actual wording, we would understand something like: 'the French government was unable to provide an explanation (or even an excuse)'.

<u>Example</u>: 'Whereas the French Government was unable to provide any <u>justification</u>, and the Commission could find none, showing that the aid in question fulfilled the conditions required for grant of one of the exceptions set out in Article 92 (3) of the EEC Treaty⁷³.'

<u>Alternatives</u>: substantiate, provide evidence for, explain, evidence, supporting document, proof, explanation.

Mission

Explanation: 'Mission' has a number of meanings, none of which corresponds to the way it is most commonly used in EU texts. Generally speaking, missions in English are performed by secret agents, astronauts or diplomats. Otherwise they can be the places where priests, nuns, diplomats etc. work abroad (often in developing countries). It never means a business or official trip and we would not say 'on mission' in any case. Unfortunately, however, it is a very useful word: we 'do our mission planning', 'go on mission', fill in a 'mission order', spend our 'mission allowance', declare our 'mission expenses' and do all of this via the 'mission(s) office'. While it would be difficult to do without the word internally, we should bear in mind that it is likely to be misconstrued by outsiders.

<u>Example</u>: 'With regard to the management of travel orders, the <u>missions</u> office ... has systematically coordinated the reservation of plane tickets and hotel rooms and has been able to obtain very reasonable group rates⁷⁴.'

<u>Alternative</u>: Often, at the Court of Auditors, 'audit/visit' ('I wasn't here last week because I was in Rome for an audit' (=on mission)), sometimes 'official trip', 'official business' or

just 'business' or 'work' ('I was in Rome on business/for work'). NATO, the UN and the Canadian Government often talk of 'duty travel'.

Modality

Explanation: 'Modality' is one of those words which people (a) swear is correct and (b) say they have to use because the Commission does so (the example below is a case in point). The trouble is that it is not English – at least not in the meaning applied in our texts. EUR-Lex contains over 2 000 cases in which it is used to mean 'procedure', but this does not make it mean procedure. In English, it is a rare and quite specialised word (only 50 or so hits in the British National Corpus), whose main meanings relate to grammar, philosophy, medicine and physiology.

<u>Example</u>: 'Evaluating such a unique scheme is a particular challenge for all actors involved. Evaluation <u>modalities</u> have gone through significant changes over recent years⁷⁵.'

Alternatives: procedure, method, mode.

Modify/modification

<u>Explanation</u>: When referring to changes to legislation, 'amend/amendment' are better words than 'modify/modification'. In other contexts, the word 'change' is a more common alternative.

Example: 'The Commission ... undertook to make proposals to <u>modify</u> the regulation before issuing the next annual report, which is to be drawn up in mid-2009⁷⁶.'

Alternatives: amend, change.

Name

Explanation: In EU texts, particularly in administrative forms, the word 'name' is often used to refer exclusively to a person's surname, so we are asked to supply someone's 'name and first name' (usually in that order, sometimes with the word 'name' knowingly written in capital letters). More unusually, but very confusingly, it is sometimes used to refer to the person's first name to the exclusion of his/her surname. In English, a person's 'name' is his/her whole name, so my 'name' is Jeremy Stephen Gardner, where Jeremy is my 'first name', 'forename', 'given name' or 'Christian name', Stephen is my 'middle name' and Gardner is my 'last name', 'surname' or 'family name'. The universal convention in the English-speaking world is that the 'first name' should come first and the 'last name' last (hence their names) and that it is possible to tell which is which by the order in which they are placed; the common EU practice of putting the last name first and indicating that it is actually the surname by placing it in capital letters is not widespread in English and may not be understood.

Examples: 'CardHolderName is the **name and first name**(s) of the holder of the Control Card⁷⁷.' 'Title, Name and surname, Position in the applicant organisation⁷⁸.'

<u>Alternative</u>: As languages and cultures differ on this point, documents and forms in English should unambiguously specify which name is which, e.g. by using the neutral

terms 'given name' and 'family name'. In running text (as opposed to forms or tables), the normal order should be retained.

Normally

<u>Explanation</u>: Normally means 'as a rule', 'usually', 'ordinarily' or 'in a normal manner' (e.g. 'act normally!'). In EU usage, it often expresses something that should happen.

<u>Example</u>: 'Normally, she will come at 8 o'clock' (= She should be here at 8 o'clock); 'Are you free this weekend?' 'Yes, normally.' ('I should be.').

Alternatives: supposed to, should, expected to.

Note

Explanation: In our administration, the word 'note' (dictionary definition = 'a brief letter, usually of an informal nature') seems to have invaded the semantic field of both 'memo' ('a written communication, as in a business office') and 'letter' (many of our 'notes' are anything but brief, and none of them are informal).

Example: 'An information note from Vice-President Kallas and the President, addressed to the College under the title, "Review of security policy, implementation and control within the Commission", which covered physical security as well as security of information, was adopted in 2008⁷⁹.'

Alternatives: memo, letter.

Of

Explanation: Many of our authors seem unsure of the rules governing English prepositions, possessive constructions and noun-noun compounds. They therefore tend to use 'of' as an all-purpose preposition in the place of 'from', 'by', 'in', 'on', 'at' etc., giving us 'previous reports of the Court' instead of 'previous reports by the Court', 'communication of the Commission', instead of 'Communication (letter?) from the Commission', 'EC reports of the projects' instead of 'Commission reports on the projects' etc. Moreover, phrases with 'of' are often used instead of possessive '-s' constructions or noun-noun compounds (the reports of the Court/the Court's reports, communications of the Commission/Commission communications). This type of error can lead to ambiguity even where it is not grammatically wrong; for example, in the phrase 'the system of control of the Commission', is the Commission being controlled (audited?) or is it doing the controlling?

Operator/economic operator

Explanation: EUR-Lex has 1 057 hits for 'economic operator'. The term is not used in English in this way, but I take it that these are simply companies or businesses. Similarly, on its own, the term 'operator' is used to cover a wide range of businesses – in customs, it can mean 'importer' or 'exporter' or possibly 'shipping company', depending on the

customs scheme being examined: in agriculture, it can refer to farmers or people who market their produce etc.

Example: 'An alert mechanism that allows competent authorities to warn other Member States of a serious risk caused by an <u>economic operator</u> to the proper and secure functioning of the Single Market⁸⁰.'

<u>Alternatives</u>: It would be clearer to call things by their own name – business if you mean business, farmer if you mean farmer, importer if you mean importer etc.

Opportunity

<u>Explanation</u>: 'Opportunity' does not mean 'the character of that which is opportune' (I am translating literally from a French dictionary). The English dictionary definition of opportunity is 'a favourable or advantageous circumstance or occasion or time' (as in 'I take the opportunity to wish you a merry Christmas.').

<u>Example</u>: 'The Court questioned the <u>opportunity</u> of introducing these measures in such an uncertain economic climate⁸¹.'

Alternatives: advisability, whether it was advisable to, whether it would be opportune to.

Perspective

Explanation: The word 'perspective' is often used correctly to mean 'point of view' (e.g. 'from a research perspective'). However, it is also used incorrectly to mean 'expectation for the future' (as in 'financial perspectives').

Example: 'The Foundation enjoys a more stable <u>perspective</u> in 2010. It has already put in place tighter monitoring and control of budget transfers to limit the number of transfers and prepares measures to further enhance budget planning and forecasting for the 2011 financial year⁸².'

Alternatives: outlook, prospects (usually in the plural).

Planification

<u>Explanation</u>: 'Planification' does not exist in English, but it comes up quite regularly. The example below comes from a published Court report.

<u>Example</u>: 'Simplified procedures and better <u>planification</u> should make it possible to even out the caseload under FP6, improving internal control and speeding up processes⁸³.'

Alternative: planning.

Precise (to)

Explanation: There is no verb 'to precise' in English. 'Precise' is an adjective.

Examples: 'This proposal for a new basic regulation is justified because there is a need to <u>precise</u> the objectives of the CFP⁸⁴.' 'The Committee urges the Commission ... to <u>precise</u> which period before confinement is meant⁸⁵.'

Alternative: specify

Prescription

<u>Explanation</u>: Although the legal term 'prescription', meaning 'the limitation of time beyond which an action, debt, or crime is no longer valid or enforceable' is commonly used in Scottish law, the State of Louisiana and possibly Quebec, it is little known with this meaning in the rest of the English-speaking world. It is a convenient term, but unfortunately not one that most English speakers would understand.

Examples: 'During the period of the stay, the party who has seised (sic) the court in the Member State shall not lose the benefit of interruption of <u>prescription</u> or limitation periods provided for under the law of that Member State⁸⁶.' 'Thus, inter alia, a uniform method for calculating the prescription is used, the starting point being the date on which the continuing infringement ceased, and the penalty to be imposed on each participant is only in respect of the whole of its unlawful conduct⁸⁷.'

<u>Alternatives</u>: Generally speaking, 'limitation'. A 'statute of limitations' is said to apply: we can say, for example that there is a 'three-year statute of limitations', 'three-year limitation of action', 'three-year time-bar' or 'three-year limitation period'; if it is too late to pursue an action, we can say that 'the statute of limitations has run out'; if a debt can no longer be collected, we can talk of a 'time-barred' claim or offence. The terms 'stale claim' and 'stale offence' may also be used, but are less well-known.

Project

<u>Explanation</u>: We sometimes find 'project (of)' used with the meaning of 'draft'. It is more common in working documents than in published reports, but some cases filter through into the Official Journal.

Example: 'A number of technical and editorial amendments were also introduced to define the scope of some provisions, to make the wording of the Directive more explicit and more consistent with the wording of the <u>project</u> of Regulation on placing on the market⁸⁸.'

Alternative: draft.

Punctual

<u>Explanation</u>: Punctual means 'acting or arriving exactly at the time appointed'. In the example below, the word 'punctual' implies that the experts' meetings were held on time. A good thing, no doubt, but not what is meant here, which is probably 'occasional'.

Example: 'The management of the above mentioned feed sectors is subject to close cooperation with the Member States through regular (generally monthly) meetings of the Standing Committee on the Food Chain and Animal Health, section on Animal Nutrition, and <u>punctual</u> expert groups meetings where appropriate⁸⁹.'

Alternatives: one-off, occasional, individual, ad hoc, periodic, regular.

Reasonability

<u>Explanation</u>: 'Reasonability' may occur in some dictionaries, but like a number of other words in -ability and -ableness (**unavailability** is another common example much loved by IT), it is very marginal and stylistically awkward. Words of this sort should be avoided.

Example: 'Even if, as FNK maintains, it should be left to the crane-hire companies to interpret the concept "reasonable", which incidentally is nowhere apparent, it is still established that the <u>reasonability</u> of rates was discussed between the crane-hire companies and FNK^{90} .'

Alternative: Rework your sentence to use the word 'reasonable', 'available' etc. instead.

Reflection/Reflection group/reflection forum

<u>Explanation</u>: In English, reflection is an internal process that takes place within the individual (e.g. 'I have reflected long and hard on this problem.') and does not necessarily involve any discussion. As for the curiously named '**reflection group**', the dictionary definition is 'a discrete group which is generated by a set of reflections of a finite-dimensional Euclidean space' (!?!).

<u>Example</u>: 'The Commission's <u>Reflection</u> Forum on Multilingualism and Interpreter Training[16] produced a report with recommendations on the quality of interpretation and translation⁹¹.'

Alternatives: discussion, think tank, forum.

Reinforce

<u>Explanation</u>: The verb 'reinforce' is most commonly used in the engineering or military contexts, but it is often misused in EU texts to mean 'improve' or 'increase'. Editors who recognise it as a Gallicism are often tempted to replace it with '**strengthen**' (e.g. 'When strengthening the administrative capacity of a country, twinning is recognised as an important instrument.').

<u>Example</u>: 'Furthermore the Commission initiative on health security planned for 2011 will seek to <u>reinforce</u> the coordination of the EU risk management and will strengthen the existing structures and mechanisms in the public health area⁹².'

<u>Alternatives</u>: improve, bolster, consolidate, increase.

Request

Explanation: Many authors assume that 'to request' is merely a more formal way of saying 'to ask' and that the two verbs can be used interchangeably. However, this is not the case as they function quite differently from a grammatical point of view. You **ask** someone **to do** something or you **ask** somebody **for** something, whereas you **request** something **from** someone. You do not, on the other hand, **request** somebody **to do** something. There are no problems with using 'request' as a noun.

Example: 'In its resolution on the discharge of the EU general budget for 2004, the European Parliament <u>requested</u> the Commission <u>to</u> clarify the Court's right of access to projects managed by UN agencies⁹³.'

<u>Alternatives</u>: Replacing 'request' with 'ask' is by far the best option. Constructions using 'request' sound stilted and are difficult to get right: 'requested [clarification of ...]', 'requested [that the Commission clarify ...]' (N.B. This construction requires the subjunctive ('clarify') rather than the indicative ('clarifies').)

Respect (to respect/respect)

<u>Explanation</u>: The most common meaning of the verb 'to respect' is 'to show deferential regard for'. It can also mean 'to avoid violation of' (rules, for example), but with this meaning it is over-used in EU texts and often in a grammatically awkward manner. The example below should read: 'ensure respect for property rights'.

<u>Example</u>: 'The existence and implementation of a coherent, effective and transparent set of laws which ensure the <u>respect</u> of property rights and the operation of a functioning bankruptcy regime⁹⁴.'

Alternatives: comply with, compliance with, adhere to, meet (a deadline).

Retain

<u>Explanation</u>: Retain means 'keep', unless you are talking about lawyers, in which case it means 'hire'. In EU texts, it is often used to mean 'adopt' or 'choose'.

Example: 'As this hypothesis was not <u>retained</u> by the social partners, the conclusion will differ 95 .'

Alternatives: select, choose, adopt, accept.

Semester/Trimester

<u>Explanation</u>: In English, 'semester' refers to a term in an academic institution where the academic year is divided into two terms. This is rare in the UK and Ireland, where the academic year is usually divided into three terms. 'Semester' is rarely used for periods of six months in other contexts. 'Trimester', on the other hand, is used in medicine to refer to any of the three periods of approximately three months into which pregnancy is divided. It is rarely used to refer to three-month periods in other contexts.

Example: '... will submit a proposal for a European Parliament and Council Regulation to create a general legal basis for IMI during the first <u>semester</u> of 2011⁹⁶.' 'Training courses for the employees of the territorial subdivisions for population documentation were given during 2011 and in the first <u>trimester</u> of 2012⁹⁷.'

<u>Alternatives</u>: Semester = half (e.g. 'during the first half of 2011')/six months/six-month period. Trimester = quarter (e.g. 'during the first quarter')/ three months/three-month period.

Service

Explanation: At the Commission (but not usually at the Court), the term 'service' is widely used with a meaning akin to 'department', which causes confusion for the casual reader of the Commission intranet, for example. 'Service' is not the generic term for 'department' in English, although it is indeed used in the names of a few government departments, especially when they offer a service (e.g. the 'Advisory Conciliation and Arbitration Service', or the 'passport service'). The first example below shows that it is also misused in EU texts to mean 'the staff of'. In the second example, it is superfluous ('In agreement with the Commission'), though some might argue that it serves to emphasise a distinction between the institution itself (or its members) and its staff. However, there is usually no need to make this distinction explicit in English as the precise meaning is usually clear from the context.

Examples: 'For the financial year 2007, the <u>services</u> of the Commission's Accounting Officer carried out a follow-up of the previous year's findings. ⁹⁸' 'In agreement with the <u>services</u> of the Commission, the group may set up subgroups to examine specific questions on the basis of the terms of reference defined by the group. Such subgroups shall be disbanded as soon as their mandate is fulfilled. ⁹⁹.'

<u>Alternatives</u>: 'The services of the Commission/Court etc.' can usually be reduced to 'the Commission/Court etc.' If you really need to avoid ambiguity (was it the staff or the Commission itself?), you can say 'the Commission's staff' or 'the Commission's XYZ department'.

Shall

<u>Explanation</u>: In the third person (he/she/it/they), 'shall' should only be used if you are writing legislation or contracts or are quoting directly from them (in inverted commas). It should never be used when paraphrasing legislation or quoting it indirectly.

Examples: 'The seven members of the board are selected from among experts possessing outstanding competence in the field of statistics. They perform their duties in their personal capacity and <u>shall</u> act independently¹⁰⁰.' 'Competent authority: The central authority of a Member State competent for the organisation of official controls (sic) in the field of organic production, or any other authority to which that competence has been conferred. It <u>shall</u> also include, where appropriate, the corresponding authority of a third country (sic)¹⁰¹.'

Alternatives: must, should, is/are, is to/are to, can, may (as appropriate).

Sickness insurance

<u>Explanation</u>: As the correct term is <u>health</u> insurance, presumably one would take out 'sickness insurance' if one wanted to stay in bad health. I am afraid we are stuck with the paradoxical 'joint sickness insurance scheme', but the term should be avoided in other contexts.

Example: 'A national authority may refuse authorisation to receive treatment in another Member State only if treatment which is the same or equally effective for the patient can

be obtained without undue delay from an establishment with which the insured person's <u>sickness insurance</u> fund has an agreement¹⁰².'

Alternative: health insurance.

So-called

Explanation: This is a risky term to use; although some dictionaries allow the meaning 'commonly known as', others, like the Collins dictionary, emphasise that its use casts doubt on the veracity of the term it introduces = 'called (in the speaker's opinion, wrongly) by that name'. In the example below, it implies that the author wishes to cast doubt on the fact that the system is really transitional. Furthermore, to cite the American heritage dictionary, 'quotation marks are not used to set off descriptions that follow expressions such as so-called and self-styled, which themselves relieve the writer of responsibility for the attribution'. This use of 'so-called' followed by quotation marks is very common in EU texts (second example) and should be avoided.

Examples: 'The EESC notes that the <u>so-called</u> transitional system for the application of the minimum standard rate of VAT, set at 15 %, which was adopted back in 1992 and is due to expire on 31 December 2010, needs to be extended. ¹⁰³, 'With dimensions of approximately $8.5 \times 30 \times 23$ cm, designed for monitoring the respiratory and anaesthetic gases of a patient under medical treatment (<u>so-called</u> 'Gas Analyser Module') ¹⁰⁴.'

<u>Alternatives</u>: Often, as in the two examples above, 'so-called' is superfluous and the other term can stand on its own. In other cases we can say 'known as' or 'this is called'. Occasionally we may use inverted commas, though here too there is a risk that they will be interpreted negatively.

Third country

Explanation: The USA is one country, Canada is another, and Ireland is a third. The USA could sign an agreement with Canada to exclude a third country (e.g. Ireland) from their territorial waters (for fishing, for example). In EU texts, the term is widely used to mean 'countries outside the European Union', and sometimes 'countries outside whatever grouping of countries we are talking about'. This is incorrect and largely incomprehensible to outsiders. It is also objectively unclear. This is evident if we look at the (invented) example: 'he has a Schengen visa and it does not allow him to work in third countries'. Do we mean here: 'non-Schengen countries' or 'non-EU countries'? The unaccustomed reader might even mistake it for 'third-world countries'.

Example: 'Regulation (EC) No 1580/2007 lays down, pursuant to the outcome of the Uruguay Round multilateral trade negotiations, the criteria whereby the Commission fixes the standard values for imports from third countries.'

<u>Alternatives</u>: non-member state(s), non-Schengen state(s), countries outside the EU/EEA etc.

Training (a)

<u>Explanation</u>: This is one of a series of gerunds used creatively but incorrectly as countable nouns (a training, a screening, a prefinancing, a planning), which is not generally possible in English. Training in English is a process (the process of being trained) and it cannot be

used as a synonym for a '(training) course'. Curiously (second example below), it is also often used redundantly in combination with 'course', as if the word 'course' on its own were somehow not good enough.

Examples: 'Workers posted by a TC^2 company (its principal place of business is outside the EU/EEA):-contract services suppliers;-ICT (including for the purpose of a <u>training</u>); The development of a vocational training programme for internal auditors in the Commission was completed, including a <u>training course</u> on fraud prevention, developed by $OLAF^{107}$.'

<u>Alternatives</u>: course (language course/I am on a course/I am doing a course), workshop (attending a workshop), presentation, talk etc.

Transmit

<u>Explanation</u>: 'Transmit' normally refers to radio or television, or possibly the Morse code. When sending something by letter, email or fax, we normally say 'send'. If we are sending something on that has been sent to us, we say 'forward' or 'send on' rather than 'retransmit'.

Examples: 'The Court would thus be required to <u>transmit</u> its draft report on the same day that the Commission is required to <u>transmit</u> its synthesis report on the operation of the internal control system¹⁰⁸.' 'Where appropriate, each Member State shall <u>retransmit</u> to the NEAFC Secretary reports and messages received from its vessels in accordance with Articles 9 and 11 of Regulation (EU) No 1236/2010, subject to the following amendments¹⁰⁹.'

Alternatives: send, forward.

Transpose/transposition

Explanation: In English 'to transpose' means 'to put in a different order' and it is normally used in mathematics and music. It is not a legal term and does not (even in places that have civil law systems, like Scotland, Louisiana and Quebec) have the meaning attributed to it in EU jargon (= to enact the provisions of a Directive in national legislation). It is a useful word internally, but will not be understood in the outside world, even by lawyers, except those who speak good French or are used to EU terminology.

Example: 'The Commission shall, on the basis of the information provided by the Member States, publish on its website the details of the provisions approved by each Member State which <u>transpose</u> Chapter 3 of Title XI of Directive 2006/112/EC¹¹⁰.'

Alternatives: implement, transfer/convert (into national law), enact (in national law).

Valorise

<u>Explanation</u>: 'To valorise' means 'to fix and maintain an artificial price for (a commodity) by governmental action'. In EU texts, however, it is often used to mean 'to assign a value to' or to 'make the most of'.

TC = Third Country = in this case, country outside the EU and/or EEA

Examples: 'How could the results of the work of the Agency be best <u>valorised</u> for both the public and the private sectors thus enhancing the visibility of the Agency¹¹¹?' 'Whereas Article 4 (a) of Commission Regulation (EEC) No 1164/89 (3), as last amended by Regulation (EEC) No 2095/93 (4), lays down, inter alia, that the aid is to be granted only in respect of areas harvested, on condition that normal cultivation work has been carried out; whereas, if the aid scheme is to operate properly, a definition should be given of what is meant by harvest, on the one hand, and on the other only those cultivation practices which seek to <u>valorize</u> almost the whole of the product cultivated should be accepted¹¹².'

<u>Alternatives</u>: jncrease the value of, give a value to, enhance, make the most of, accentuate, upgrade.

Visa

Explanation: Visa is misused to render not only 'approval' (example 1), but also the act of giving approval (example 2). In English, a visa is generally 'an official authorisation appended to a passport, permitting entry into and travel within a particular country or region'. It is also the name of a credit card. Some dictionaries also give a meaning akin to the one used here (approve/approval). However, it is not generally understood or used in this way, to the extent that none of the 407 occurrences of 'visa' in the British National Corpus corresponds to this meaning. In any case, you certainly cannot 'perform', 'do' or 'carry out' a visa as in the first example below.

Examples: 'Delegated Authorising Officers are responsible for financial management in their services, including functions that had previously been fulfilled at central level, such as, for instance, the centralised ex-ante visa performed by the Financial Controller, which was abolished in the context of Reform '13'. 'An important part of the system is the role played by the Control and Finance Section which has to visa all transactions before they can be authorised. 'In addition, the Commission services indicated that the ex-ante visa of the Delegation would be suspended unless the ratification of the amendment to the MoU was ensured by the date of May JMC meeting and a credible plan to fully address the audit findings was prepared '15'.

Alternatives: approval, endorsement, to approve, to endorse.

Jeremy Gardner, 7 January 2012

jeremy.gardner@eca.europa.eu

According to estimates, between 1.5 and 2 billion people speak English in one form or another. Although, Chinese and Spanish claim to have more native speakers, English is more widely spread and far more widely known as a second or foreign language (e.g. http://www.davidcrystal.com/DC_articles/English3.pdf).

² http://www.merriam-webster.com/dictionary/contract, meaning 4.

An example of good practice in this field comes from a Court draft report on 'Axis 3', which copes with the need to use the in-house term 'axis' by introducing it at the outset as follows: 'EU rural development policy for 2007 to 2013 is focused on three themes (known as "thematic axes")'.

4	http://www.natcorp.ox.ac.uk/using/index.xml?ID=simplehttp://www.natcorp.ox.ac.uk/using/index.xml?ID=simple
5	http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:52010DC0639:EN:NOT
6	http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32010R1033:EN:NOT
7	http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:C2010/303/02:EN:NOT
8	http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:52011XC0312(01):EN:NOT
9	http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32012D0088:EN:NOT
10	http://www.willibrord.lu/
11	http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:52010AE1615:EN:NOT
12	'Articulation' is also used as a technical term in music, sociology and social anthropology and certain schools of Marxist analysis (Gramsci, Althusser), but our readers would not necessarily be familiar with this.
13	http://www.wordreference.com/es/en/translation.asp?spen=articular
14	http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:52011IP0090:EN:NOT
15	http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:52012DC0196:EN:NOT
16	http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:52010DC0390:EN:NOT
17	http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:52011PC0811:EN:NOT
18	http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:52010IP0485:EN:NOT
19	http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:31974D0234:EN:NOT
20	http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32011D0019:EN:NOT
21	http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:52009TA1110%2801%29:EN:NOT
22	http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:52011PC0482:EN:NOT
23	http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:52009SC1495:EN:NOT
24	http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:52010TA1109%2801%29:EN:NOT
25	In case of 'emergency, mugging, disputes, difficulty, trouble, accident, breakdown, enemy interference, trouble when handling prisoners, falls, germs, air raids, an attack, a hard winter, fraud or dishonesty, war, breakdown, hostilities, a fall, avalanches, a retaliatory, resurgence of smallpox, attack, broken legs and so forth, loose shoelaces (perhaps the cause of the broken legs), offending the Scots (!), rebellion in Hungary (!!)' etc (results from a BNC search)
26	http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:52012SA0007:EN:NOT
27	http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32012R0505:EN:NOT
28	http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:52012PC0264:EN:NOT
29	ECA preliminary report
30	http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:52011PC0072:EN:NOT

31	http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:52007SA0002:EN:NOT
32	http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:52011AE0537:EN:NOT
33	http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:52002AE0029:EN:NOT
34	Draft report on development aid
35	http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:52011PC0751:EN:NOT
36	Email from 'your administration' on 7/10/2010
37	http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:52010DC0281:EN:NOT
38	Try googling 'youtube argument clinic' for an example of a contradictory procedure.
39	http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:52007SC1336:EN:NOT
40	http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:52010TA1109%2801%29:EN:NOT
41	http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:52006SA0011:EN:NOT
42	http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:52010TA1216(03):EN:NOT
43	http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:52010TA1214(06):EN:NOT
44	http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32011R0016:EN:NOT
45	http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:52006SC0977:EN:NOT
46	http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:52012AA0007:EN:NOT
47	http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:52008DC0340:EN:NOT
48	http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32007H0526:EN:NOT
49	http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:52008PC0726R%2802%29:EN:NOTE to the control of th
50	http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32006R0736:EN:NOT
51	http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32010R0812:EN:NOT
52	http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32010R0812:EN:NOT
53	http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:52008SC2208:EN:NOT
54	http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:52011DC0042:EN:NOT
55	http://www.merriam-webster.com/medical/externalize
56	http://en.wikipedia.org/wiki/Externalization
57	http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:52009SA0013:EN:NOT
58	http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32010R1062:EN:NOT
59	http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:52011DC0037:EN:NOT

60	http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:52008PC0664:EN:NOT
61	http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32012R0278:EN:NOT
62	http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:52011PC0634:EN:NOT
63	http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:92001E1812:EN:NOT
64	http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:62008H0340C%2801%29:EN:NOT
65	http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:52007SC0906:EN:NOT
66	http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:52010TA1109%2801%29:EN:NOTA1109%29:EN:NOTA1109%29*EN:NOTA1109%29*EN:NOTA1109%29*EN:NOTA1109%29*EN:NOTA1109%29*EN:NOTA1109%29*EN:NOTA1109%29*EN:NOTA1109%29*EN:NOTA1109*EN:NOTA1109%29*EN:NOTA1109*EN:NOTA1109*EN:NOTA1109*EN:NOTA1109*EN:NOTA1109*EN:NOTA1109*EN:NOTA1109*EN:NOTA1109*EN:NOTA1109*EN:NOTA1109*EN:NOTA1109*EN:NOTA1109*EN:NOTA1109*EN:NOTA1109*EN:NOTA1109*EN:NOTA
67	http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:C2010/292A/02:EN:NOT
68	http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:52008SC0120:EN:NOT
69	http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:52002XC0529%2805%29:EN:NOTE to the control of the
70	http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32009R1221:EN:NOT
71	http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:92001E0730:EN:NOT
72	http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:52010TA1214%2815%29:EN:NOTA1214%29:EN:NOTA141%29:EN:NOTA1414%29*EN:NOTA1414%29*EN:NOTA1414%29*EN:NOTA1414%29*EN:NOTA1414%29*EN:NOTA1414%29*EN:NOTA1414%29*EN:NOTA1414%29*EN:NOTA1414%29*EN:NO
73	http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:31981D0601:EN:NOT
74	http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:31980Y1231%2806%29:EN:NOT
75	http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:52007SA0009:EN:NOT
76	http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:52009AE0627:EN:NOT
77	http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32002R1360:EN:NOT
78	http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32012D0215(01):EN:NOT
79	http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:52009DC0256:EN:NOT
80	http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:52011DC0075:EN:NOT
81	Taken from a draft special report.
82	http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:52010TA1214%2826%29:EN:NOT
83	http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:52004TA1130%2801%29:EN:NOT
84	http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:52011PC0425:EN:NOT
85	http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:52009AE0882:EN:NOT
86	http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:52010PC0748:EN:NOT
87	http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:61992C0049:EN:NOT

88	http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:52008AG0021:EN:NOT
89	http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:52010SC1143:EN:NOT
90	http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:31995D0551:EN:NOT
91	http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:52010PC0082:EN:NOT
92	http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:52010DC0673:EN:NOT
93	http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:52006TA1031%2801%29:EN:NOT
94	http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:52005PC0623:EN:NOT
95	http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:52009PC0410:EN:NOT
96	http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:52011DC0075:EN:NOT
97	http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:52012DC0348:EN:NOT
98	http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:52008TA1110%2801%29:EN:NOT
99	http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32010D1016%2801%29:EN:NOT
100	http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:52012SA0012:EN:NOT
101	http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:52012SA0009:EN:NOT
102	http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:62009C0173:EN:NOT
103	http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:52010AE1368:EN:NOT
104	http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32011R0112:EN:NOT
105	http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32010R1156:EN:NOT
106	http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:52010SC0884:EN:NOT
107	http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:52010DC0447:EN:NOT
108	http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:52010AA0006:EN:NOT
109	http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32012R0433:EN:NOT
110	http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32010R0904:EN:NOT
111	http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:52010SC1126:EN:NOT
112	http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:31994R1469:EN:NOT
113	http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:52004DC0093:EN:NOT
114	http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32000Y1201%2801%29:EN:NOT
115	http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:52007SC1462:EN:NOT