

LE GOUVERNEMENT
DU GRAND-DUCHÉ DE LUXEMBOURG
Ministère de l'Éducation nationale,
de l'Enfance et de la Jeunesse
Service de la formation professionnelle

DAP

L'ÉVALUATION À LA FORMATION PROFESSIONNELLE

Informations pour élèves et parents

DE Informationen für Schüler und Eltern

EN Information for students and parents

LU Informatioune fir Schüler an Elteren

PT Informações para alunos e pais

Année scolaire
2019 / 2020

Chers parents, chers élèves,

En **2019-2020**, une nouvelle évaluation entre en vigueur à la formation professionnelle pour la première année de formation et l'année suivant le bilan intermédiaire.

La notation sur 60 points est introduite : elle va rendre les bulletins semestriels plus lisibles et plus compréhensibles. L'évaluation fondée sur les compétences est conservée : elle permet de donner un aperçu précis des progrès réalisés et de proposer un soutien adapté aux besoins de l'élève. Les deux types d'évaluation se complètent parfaitement.

Si au-delà de cette brochure, vous avez des questions sur l'évaluation ou sur le déroulement de la formation, n'hésitez pas à vous adresser au régent de la classe et aux autres enseignants.

Je vous souhaite, chers parents, chers élèves, une année pleine de découvertes et de succès !

Claude MEISCH

Ministre de l'Éducation nationale, de l'Enfance et de la Jeunesse

PERSPECTIVES

La réussite du DAP permet de choisir entre trois possibilités :

DAP RÉUSSI

Vie active

Rejoindre une entreprise et exercer le métier ou la profession appris(e).

Brevet de maîtrise

Commencer à travailler dans une entreprise tout en continuant de se former pour obtenir le brevet de maîtrise.

Passerelle DT

Accéder à la formation du technicien, en principe en avant-dernière année, en vue de l'obtention du diplôme de technicien (DT).

ÉVALUATION CHIFFRÉE

- Les bulletins semestriels comprennent maintenant des **points** et des **mentions**.
- Chaque module est en effet évalué par une note sur **60 points**. Un module est réussi si la note est d'au moins 30 points.
- Un **module** se compose de plusieurs compétences.
- Toutes les **compétences** d'un module sont évaluées. Une compétence peut être notée sur **6, 12, 18 ou 24 points**.
- La note du module est la **somme des notes** attribuées à chaque compétence.
- Un **module complémentaire** non réussi peut être compensé par la réussite du bilan intermédiaire ou du bilan final uniquement si sa note n'est pas inférieure à 20 points.

Cette nouvelle notation concerne à la rentrée scolaire 2019 / 2020 la première année de formation et l'année suivant le bilan intermédiaire.

À la rentrée scolaire 2020 / 2021, elle sera appliquée à toutes les années de formation.

EXEMPLE DE CALCUL DE LA NOTE D'UN MODULE

POINTS & MENTIONS En fin de formation

52 – 60	>	EXCELLENT
48 – 51	>	TRÈS BIEN
40 – 47	>	BIEN
36 – 39	>	ASSEZ BIEN
30 – 35	>	SATISFAISANT
20 – 29	>	INSUFFISANT
01 – 19	>	GRAVEMENT INSUFFISANT

Le schéma ci-contre représente le parcours de l'élève dans une formation DAP de trois ans. L'évaluation des DAP d'une durée d'un an ou de deux ans, suit les mêmes principes (voir [professionnel.men.lu](#)).

DIFFÉRENTS TYPES DE MODULES

À la formation professionnelle, l'enseignement se fait sous **forme modulaire** (et non pas par branches).

Chaque module vise le développement de plusieurs **compétences** et s'oriente autour de situations professionnelles concrètes.

Il existe des **modules obligatoires** et des **modules facultatifs**. Parmi les modules obligatoires, on distingue les **modules fondamentaux** que l'élève doit absolument réussir pour progresser (et ne peut donc pas compenser) et les **modules complémentaires**.

ENSEIGNEMENT GÉNÉRAL ET PROFESSIONNEL

Les modules sont répartis entre :

l'enseignement général : langues, éducation à la citoyenneté, éducation à la santé et éducation physique ;

l'enseignement professionnel : modules spécifiques à la profession ou au métier correspondant.

SEUIL D'ÉCHEC

Le seuil d'échec se calcule par rapport au nombre de **modules obligatoires** prévus respectivement lors du bilan intermédiaire ou du bilan final.

Par exemple : Si 20 modules (10 en 2^e année, 10 en 3^e année de formation) sont considérés pour le bilan final, au moins 18 modules (soit 90 %) doivent être réussis.

Dans cet exemple, le nombre de modules obligatoires non réussis doit être inférieur ou égal à 2 afin de réussir la **décision de progression**.

Le projet intégré intermédiaire (PII) et les stages ne sont pris en compte ni pour le bilan intermédiaire, ni pour les décisions de progression.

PARCOURS DE L'ÉLÈVE : FORMATION DAP DE 3 ANNÉES

Liebe Eltern, liebe Schüler,

Ab dem Schuljahr **2019-2020** gibt es in der Berufsausbildung eine neue Bewertung für das erste Ausbildungsjahr und das auf die Zwischenbilanz folgende Jahr.

Das Benotungssystem mit einer Höchstpunktzahl von 60 Punkten wird eingeführt: so werden die Semesterzeugnisse leserlicher und verständlicher. Die kompetenzorientierte Bewertung wird beibehalten: auf diese Weise entsteht ein genauer Überblick über die erzielten Fortschritte und es können dem Bedarf des Schülers angepasste Hilfestellungen angeboten werden. Die zwei Bewertungsmethoden ergänzen sich perfekt.

Sollten Sie nach dem Lesen dieser Broschüre noch Fragen zur Bewertung oder zum Ablauf der Ausbildung haben, wenden Sie sich an den Klassenlehrer oder die anderen Lehrkräfte.

Ich wünsche allen Eltern und Schülern ein spannendes und erfolgreiches Jahr!

Claude MEISCH

Ministre de l'Éducation nationale, de l'Enfance et de la Jeunesse

AUSSICHTEN

Nach dem bestandenen DAP gibt es drei Möglichkeiten:

PUNKTEBEWERTUNG

- Die Semesterzeugnisse enthalten nun **Punkte** und **Noten**.
- Jedes Modul wird auf einer Punkteskala von **60 Punkten** bewertet. Ein Modul gilt als bestanden, wenn mindestens 30 Punkte erzielt wurden.
- Ein **Modul** besteht aus mehreren Kompetenzen.
- Alle **Kompetenzen** eines Moduls werden bewertet. Eine Kompetenz kann auf einer Skala von **6, 12, 18 oder 24 Punkten bewertet werden**.
- Die Gesamtpunktzahl des Moduls setzt sich aus der **Summe der Punktzahlen** der einzelnen Kompetenzen zusammen.
- Ein nicht bestandenes **Pflichtmodul** kann nur durch die bestandene Zwischenbilanz oder Abschlussbilanz ausgeglichen werden, wenn die Punktzahl dieses Moduls nicht unter 20 liegt.

Dieses neue Benotungssystem gilt ab dem Schuljahr 2019/2020 für das erste Ausbildungsjahr und das auf die Zwischenbilanz folgende Jahr.

Ab dem Schuljahr 2020/2021 wird es in allen Ausbildungsjahren angewandt.

BEISPIEL FÜR DIE BERECHNUNG DER PUNKTZAHL EINES MODULS

PUNKTE & NOTEN

Am Ende der Ausbildung

52 – 60	> AUSGEZEICHNET
48 – 51	> SEHR GUT
40 – 47	> GUT
36 – 39	> BEFRIEDIGEND
30 – 35	> AUSREICHEND
20 – 29	> MANGELHAFT
01 – 19	> UNGENÜGEND

Das nebenstehende Schema zeigt den Ablauf der dreijährigen DAP-Ausbildung. Die Bewertung der ein- oder zweijährigen DAP-Ausbildungen folgt den gleichen Grundsätzen (siehe professionnel.men.lu).

VERSCHIEDENE MODULARTEN

 In der Berufsausbildung wird in **Form von Modulen** (und nicht nach Fächern) unterrichtet.

 Jedes Modul zielt auf die Entwicklung von mehreren **Kompetenzen** ab und richtet sich nach konkreten beruflichen Situationen.

 Es gibt **Pflichtmodule** und **Wahlmodule**. Bei den Pflichtmodulen unterscheidet man zwischen den **Kernmodulen**, die der Schüler bestehen muss, um weiterzukommen (die also nicht ausgeglichen werden können), und den **Zusatzmodulen**.

ALLGEMEINER UND BERUFLICHER UNTERRICHT

Die Module sind unterteilt in:

 allgemeinen Unterricht: Sprachen, Bürgerkunde, Gesundheitskunde und Sport;

 beruflichen Unterricht: Module, die mit dem jeweiligen Beruf oder Handwerk zu tun haben.

GRENZWERT FÜR DIE NICHTVERSETZUNG

 Der Grenzwert für die Nichtversetzung berechnet sich nach der Zahl der **Pflichtmodule**, die für die Zwischenbilanz bzw. die Abschlussbilanz vorgesehen sind.

 Beispiel: Werden 20 Module (jeweils 10 im 2. und im 3. Ausbildungsjahr) für die Abschlussbilanz berücksichtigt, müssen mindestens 18 Module (d.h. 90 %) bestanden sein.

 In diesem Beispiel dürfen höchstens 2 Pflichtmodule nicht bestanden sein, um einen positiven **Versetzungsbeschluss** zu bekommen.

Das integrierte Zwischenprojekt (Projet intégré intermédiaire - PII) und die Praktika werden weder für die Zwischenbilanz noch für die Versetzungsbeschlüsse berücksichtigt.

ABLAUF DER 3-JÄHRIGEN DAP-AUSBILDUNG

Léif Elteren, léif Schüler,

2019-2020 trëtt an der Beruffsausbildung fir dat éischt Ausbildungsjör an dat Joer nom Bilan intermédiaire eng nei Bewäertung a Kraapt.

De Punktesystem vu 60 Punkte gëtt agefériert: sou sollen d'Semesterzensure méi lieserlech ginn a besser ze verstoe sinn. Dái kompetenzorientéiert Bewäertung gëtt bai behalen: fir e geneeën Iwwerbléck ze ginn iwwer d'Fortschrëtter, déi gemaach goufen, an eng Énnerstëtzung unzibidden, déi un d'Besoine vum Schüler ugepasst ass. Dái zwou Zorte vu Bewäertung ergänzen sech perfekt.

Wann Dir nom Liese vun dëser Broschür nach weider Froen zur Bewäertung oder zum Oflaf vun der Ausbildung hutt, frot roueg beim Regent oder den aneren Enseignanten no.

Ech wünschen lech, léif Elteren a léif Schüler, fir d'Schouljoer vill Erfolleg a flott Entdeckungen!

Claude MEISCH
Minister fir Educatioun, Kanner a Jugend

AUSSIICHTEN

Wann een de DAP gepackt huet, ginn et dräi Méiglechkeeten:

BEZIFFERT BEWÄERTUNG

- Op de Semesterzensure stinn elo **Punkten a Mentiounen**.
- All Module gëtt op **60 Punkte** bewäert. E Module ass gepackt, wann ee mindestens 30 Punkten huet.
- E Module** setzt sech aus e puer Kompetenzen zesummen.
- All d'**Kompetenze** vun engem Module gi bewäert. Eng Kompetenz kann op **6, 12, 18 oder 24 Punkte bewäert ginn**.
- D'Nott vum Module ass d'**Zomm vun den Notte** vun alle Kompetenzen.
- Bei engem **Zousazmodule**, deen net gepackt gouf, däerf d'Nott net énner 20 Punkte leien, fir datt e ka kompenséiert ginn, datt de Bilan intermédiaire oder de Bilan final gepackt gëtt.

Dësen neie System gëllt bei der Rentrée 2019 / 2020 fir dat éischt Ausbildungsjör an dat Joer nom Bilan intermédiaire.

Vun der Rentrée 2020 / 2021 u gëllt se fir all d'Ausbildungsjoren.

RECHEBEISPILL FIR D'NOTT VUN ENDEM MODULE

PUNKTEN & MENTIOUNEN

Um Enn vun der Ausbildung

52 – 60	>	EXCELLENT
48 – 51	>	TRÈS BIEN
40 – 47	>	BIEN
36 – 39	>	ASSEZ BIEN
30 – 35	>	SATISFAISANT
20 – 29	>	INSUFFISANT
01 – 19	>	GRAVEMENT INSUFFISANT

De Schema hei niewendru weist de Parcours vum Schüler an enger DAP-Ausbildung vun dräi Joer. D'Bewäertung vun den DAPe vun engem oder zwee Joer funktionéiert nom selwechte Prinzip (cf. [professionnel.men.lu](#)).

VERSCHIDDEN ZORTE VU MODULLEN

De Seuil d'échec An der Berufsausbildung gëtt a **Form vu Module** geschafft (an net mat Fächer).

All Module ass op d'Entwicklung vun e puer **Kompetenzen** ausgerichtet an orientéiert sech u konkrete beruffleche Situations.

Et ginn **obligatoresch Modullen a fakultativ Modullen**. Bei den obligatoresche Modullen énnerscheet een **d'Haaptmodullen**, déi de Schüler onbedéngt packe muss, fir wiederzukommen (an deemno net kompensiéiere kann), an d'**Zousazmodullen**.

ALLGEMENGEN A BERUFFLECHEN UNTERRECHT

D'Modulle sinn agedeelt an:

allgemeinen Unterrecht: Sproochen, Éducation à la citoyenneté, Gesondheetserzéitung a Sport;

berufflechen Unterrecht: Modullen am Zusammenhang mam jeeweilege Beruff oder Handwierk.

SEUIL D'ECHEC

De Seuil d'échec gëtt par rapport zur Unzuel vun **obligatoresche Modulle** gerechent, déi beim Bilan intermédiaire oder beim Bilan final virgesi sinn.

Beispill: Wann 20 Modullen (10 am 2. Ausbildungsjoer, 10 am 3. Ausbildungsjoer) fir de Bilan final berücksichtegt ginn, musse mindestens 18 Modullen (d. h. 90 %) gepackt sinn.

An dësem Beispill däerfen héchstens 2 obligatoresche Modullen net gepackt sinn, fir eng **positiv Décision de progression** ze kréien.

De Projet intégré intermédiaire (PII) an d'Stage gi weder fir de Bilan intermédiaire nach fir d'Décision de progression berücksichtegt.

PARCOURS VUM SCHÜLER : DAP-AUSBILDUNG VUN 3 JOER

Projet intégré intermédiaire (PII) pour les formations sous contrat d'apprentissage

BILAN INTERMEDIAIRE

De Bilan intermédiaire ass eng Promotionsdésisioun, déi op d'Zensur geschriwwen gëtt. E berücksichtegt all **d'obligatoresch Modulle vum éischten Ausbildungsjoer** (ausser d'Stagemodullen). En ass gepackt, wann:

- mindestens **85 %** vun den obligatoresche Modullen gepackt goufen;
- mindestens **85 %** vun den obligatoresche Modullen am berufflichen Unterrecht gepackt goufen;
- de Schüler a kengem Module manner ewéi 20 Punkten huet;
- all d'Haaptmodulle** gepackt goufen.

Wann de Bilan intermédiaire gepackt ass, müssen déi **Zousazmodullen**, déi net gepackt goufen, net nogeholl ginn a ginn och net bei den nächsten Désisiounen vum Conseil de classe berücksichtegt.

DECISION DE PROGRESSION

D'Désisioun de progression gëtt op d'Zensur geschriwwen. Si berücksichtegt **all d'obligatoresch Modulle vum zweeten Ausbildungsjoer** (ausser d'Stagemodullen an de Projet intégré intermédiaire). En ass positiv, wann:

- d'Zuel vun den obligatoresche Modullen, déi net gepackt goufen, héchstens esou héich wéi de **Seuil d'échec** ass, dee beim Bilan final berechent gouf;
- d'Zuel vun den obligatoresche Modullen am berufflechen Unterrecht, déi net gepackt goufen, héchstens esou héich wéi de **Seuil d'échec** ass, dee beim Bilan final berechent gouf;
- all d'Haaptmodulle** gepackt goufen (ausser ee Haaptmodule vum Programm vum 2. Semester. Dee Module muss am Laf vum nächste Joer nogeholl ginn.)

BILAN FINAL

De Bilan final berücksichtegt **all d'obligatoresch Modulle vum zweeten an drëtten Ausbildungsjoer** (ausser d'Stagemodullen an de Projet intégré intermédiaire). En ass gepackt, wann:

- mindestens **90 %** vun den obligatoresche Modullen gepackt goufen;
- mindestens **90 %** vun den obligatoresche Modullen am berufflichen Unterrecht gepackt goufen;
- de Schüler a kengem Module manner ewéi 20 Punkten huet;
- all d'Haaptmodulle** gepackt goufen (ausser ee Stagemodule).

Wann de Schüler de Bilan final gepackt huet, kann e beim **Projet intégré final (PIF)** matmaachen.

Dear parents, dear students,

In **2019-2020**, a new assessment will come into force for vocational training for the first year of training and the year following the intermediary review.

Marks will be awarded out of 60, making the semestrial transcript easier to read and understand. Assessment based on skills will be maintained making it possible to give an exact overview of progress made and offer support to match the student's needs. The two types of assessment perfectly complement each other.

If you still have any questions on the assessment or on how the training program works once you have read this booklet, don't hesitate to contact your headmaster and the other teachers.

I'd like to wish to all of you, dear parents and dear students, a successful year, full of new discoveries!

Claude MEISCH
Minister of Education, Children and Youth

PROSPECTS

Obtaining the certificate of professional capacity (CCP) enables students to choose between two possibilities:

SUCCESSFUL COMPLETION OF DAP

Join a company and practice a trade or a profession you have learned.

Start working in a company and at the same time continue your training with a view to obtaining the master craftsmanship (brevet de maîtrise).

Gaining access to an initial vocational training course, usually in the penultimate school year, with a view to obtaining the technician's diploma (DT).

ASSESSMENT IN FIGURES

- Semestrial transcripts will now contain **marks** and **classifications**.
- Each module will be assessed and given a mark out of **60**. Students obtaining a mark of at least 30 will be considered to have completed the module successfully.
- Each **module** covers a number of skills.
- All the **skills** in a module will be assessed. Each skill will be marked out of **6, 12, 18 or 24**.
- The mark for the module is the **sum of the marks** awarded for each skill.
- A **compulsory module** that is not completed successfully and where the mark obtained is not less than 20 may be compensated for if the student achieves an overall pass mark for the intermediary review or the final review.

This new marking scheme will begin at the start of the 2019/2020 school year for the first year of training and the year following the intermediary review.

From the start of the 2020/2021 school year, the scheme will be applied across all the years of training.

EXAMPLE OF HOW TO CALCULATE THE MARK FOR A MODULE

MARKS & CLASSIFICATIONS

At the end of the training course

52 – 60	> EXCELLENT
48 – 51	> VERY GOOD
40 – 47	> GOOD
36 – 39	> FAIRLY GOOD
30 – 35	> ADEQUATE
20 – 29	> INADEQUATE
01 – 19	> SERIOUSLY INADEQUATE

DIFFERENT TYPES OF MODULES

Teaching in vocational training is organised in **modules** (and not in subjects).

Each module is designed to develop a number of **skills** and focuses on real-life professional situations.

There are a number of both **compulsory modules** and **optional modules**. The compulsory modules include the **fundamental modules** that the student must complete successfully to be able to move on (and may not be compensated for) and the **complementary modules**.

GENERAL AND VOCATIONAL EDUCATION

The modules are divided between:

general education: languages, citizenship education, health education, physical education;

vocational education: modules specific to the corresponding trade or profession.

The diagram on the right represents the student's path through the three-year training course leading to the DAP qualification. The assessment for the one-year or the two-year DAP courses follows the same principles (see [professionnel.men.lu](#)).

FAILURE THRESHOLD

The failure threshold is calculated in relation to the number of **compulsory modules** required for either the intermediary or the final review.

Example: If 20 modules (10 in the second and 10 in the third year of training) are taken into consideration for the final review, at least 18 modules (i.e. 90%) must be passed successfully.

In this example, the number of failed compulsory modules must not exceed 2 in order to achieve a positive **decision on moving up to the next year**.

The intermediate integrated project (projet intégré intermédiaire - PII) and placements are not taken into account for either the intermediary review or for the decision on moving on to the next year.

THE STUDENT'S PATH DAP QUALIFICATION

THROUGH THE 3-YEAR TRAINING COURSE LEADING TO THE

 Caros pais, caros alunos,

Em **2019-2020**, uma nova avaliação da formação profissional entra em vigor para o primeiro ano de formação e para o ano a seguir ao balanço académico intermédio (bilan intermédiaire).

É introduzida a notação até 60 pontos: irá tornar os relatórios semestrais mais legíveis e mais comprehensíveis. Mantém-se a avaliação baseada nas competências: permite garantir uma visão geral precisa dos progressos realizados e propor um apoio adaptado às necessidades do aluno. Os dois tipos de avaliação são perfeitamente complementares.

Se, depois de ler esta brochura, tiver perguntas sobre a avaliação ou o decorrer da formação, não hesite em contactar o diretor de turma e os outros docentes.

Desejo-lhes, caros pais e caros alunos, um ano repleto de descobertas e de êxitos!

Claude MEISCH

Ministro da Educação Nacional, da Infância e da Juventude

PERSPECTIVAS

A aprovação no DAP permite escolher entre três possibilidades:

AVALIAÇÃO COM NOTAS

- Os relatórios semestrais incluem agora **pontos e menções**.
- Cada módulo é avaliado com uma classificação até **60 pontos**.
- Um **módulo** é composto por várias competências.
- Todas as **competências** de um módulo são avaliadas. Uma competência pode ter uma nota até **6, 12, 18 ou 24 pontos**.
- A nota do módulo é a **soma das notas** atribuídas a cada competência.
- Um módulo **obrigatório** malsucedido pode ser compensado por um balanço intermédio ou um balanço final bem-sucedido apenas se a sua nota não for inferior a 20 pontos.

 No ano letivo de 2019 / 2020, esta nova classificação aplica-se ao primeiro ano de formação e ao ano a seguir ao balanço intermédio.

No ano letivo de 2020 / 2021, será aplicada a todos os anos de formação.

EXEMPLO DE CÁLCULO DA NOTA DE UM MÓDULO

PONTOS E MENÇÕES

Ao fim da formação

52 – 60	EXCELENTE
48 – 51	MUITO BOM
40 – 47	BOM
36 – 39	SATISFAZ
30 – 35	SUFICIENTE
20 – 29	INSUFICIENTE
01 – 19	MUITO INSUFICIENTE

O esquema ao lado representa o percurso do aluno numa formação DAP de três anos. A avaliação dos DAP de um ou dois anos segue os mesmos princípios (consultar [professionnel.men.lu](#)).

DIFERENTES TIPOS DE MÓDULOS

 Na formação profissional, o ensino faz-se de **forma modular** (e não por ramos).

 Cada módulo procura o desenvolvimento de várias **competências** e orienta-se em torno de situações profissionais concretas.

 Há **módulos obrigatórios** e **módulos facultativos**. Relativamente aos módulos obrigatórios, faz-se a distinção entre os **módulos fundamentais** em que o aluno deve absolutamente ser aprovado para a passagem (não podendo compensar) e os **módulos complementares**.

ENSINO GERAL E PROFISSIONAL

Os módulos estão divididos entre:

 o ensino geral: línguas, educação para a cidadania, educação para a saúde, e a educação física;

 o ensino profissional: módulos específicos à respetiva profissão.

PATAMAR DE REPROVAÇÃO

 O patamar de reaprovação é calculado em relação ao número de **módulos obrigatórios** previstos respetivamente durante o balanço intermédio ou o balanço final.

 Por exemplo: Se 20 módulos (10 no 2.º ano, 10 no 3.º ano de formação) forem considerados no balanço final, pelo menos 18 módulos (ou seja, 90 %) devem ser bem-sucedidos.

 Neste exemplo, o número de módulos obrigatórios malsucedidos deve ser inferior ou igual a 2 para obter uma aprovação na **decisão de passagem**.

O projeto integrado intermédio (PII) e os estágios não são considerados nem no balanço intermédio, nem nas decisões de passagem.

PERCURSO DO ALUNO: FORMAÇÃO DAP DE 3 ANOS

GLOSSAIRE

French	German	Luxembourgish	English
apprenti	Auszubildender	Léierbuof / Léiermeedchen	apprentice
apprentissage	Lehrlingsausbildung	Beruffsausbildung	on-the-job training
bilan final (BF)	Schlussbilanz	Bilan final	final review
bilan intermédiaire (BI)	Entwicklungs- und Lernbericht	Tëschebilan, Bilan intermédiaire	intermediary review
brevet de maîtrise	Meisterbrief	Meeschterbréif	Master craftsman's diploma
brevet de technicien supérieur	Höheres Fachdiplom	technesche Brevet	advanced Technician's diploma
certificat de capacité professionnelle (CCP)	Berufsbefähigungszertifikat (CCP), Berufsbefähigungszeugnis (CCP)	certificat de capacité professionnelle (CCP)	Vocational ability certificate
commission de validation	Anerkennungskommission	Unerkennungskommissioune	validation committee
contrat d'apprentissage	Ausbildungsvertrag	contrat d'apprentissage	vocational training contract
contrat de stage	Praktikumsvertrag, Ausbildungsvertrag	Contrat de stage	internship contract
critère d'admissibilité	Zugangsvoraussetzung	Zougangskritär	admission criterion
critère de sélection	Auswahlkriterium	Selektiounskritère	selection criterion
Diplôme d'aptitude professionnelle (DAP)	Berufsbefähigungsdiplom (DAP); Diplom über die berufliche Reife (DAP)	Diplôme d'aptitude professionnelle (DAP)	Vocational aptitude diploma (DAP), Degree of professional ability (DAP)
Diplôme de technicien (DT)	Technikerdiplom (DT)	Techniker-Diplom (DT)	Technician's diploma
directeur de la formation professionnelle	Direktor der beruflichen Ausbildung	Direkter vun der Formation professionnelle	vocational training director
dispense de module	Modulbefreiung	Dispense de module, Dispens fir d'Moduler	module exemption
évaluation de la formation	Ausbildungsevaluation	Evaluéierung vun der Ausbildung	training evaluation
formation professionnelle	Berufsausbildung	Beruffsausbildung	vocational training
formation professionnelle de base	Berufliche Grundausbildung	berufflech Grondausbildung	basic vocational training
formation professionnelle de type CCP	CCP-Berufsausbildung	CCP-Beruffsausbildung	CCP vocational training
formation professionnelle de type DAP	DAP-Berufsausbildung	DAP-Beruffsausbildung	DAP vocational training
maîtrise de plusieurs langues	mehrsprachige Kenntnis	Sprooche Kenntnes	fluency in several languages
module	Modul	Modul	module

French	German	Luxembourgish	English
orientation	Orientierung	Orientéierung	guidance
période de stage	Praktikumszeit, Ausbildungszeit	Dauer vum Stage	internship period
réussite au niveau globalement de base	insgesamt auf Basisniveau bestanden	Réussite au niveau globalement de base	success at generally advanced level
stage	Praktikum	Stage	internship
vie active	Berufsleben	Beruffsliewen	working life
classe de la voie de préparation	Klasse der berufsvorbereitenden Stufe	Klassen, déi op de Berff virbereeden	class of pre-vocational training
voie d'orientation	Orientierungsstufe	Orientierungsklassen	orientation training
orientation scolaire	schulische Orientierung	Schoulorientierung	school guidance
orientation professionnelle	berufliche Orientierung	berufflech Orientierung	professional guidance
démarche d'orientation	Orientierungsprocedur	Orientierungsprocedur	"orientation" approach

Pour en savoir plus :
Weitere Informationen:
For further information:
Fir méi Informatiounen:
Para mais informações:

www.men.lu

www.eduboard.lu

www.beruffer.anelo.lu

www.mengschoul.lu

professionnel.men.lu