
Introduction: Interpreting and Translation in the EU

Fotini Apostolou

[…] one must not forget that the relations of communication
par excellence – linguistic exchanges – are also relations of
symbolic power in which the power relations between speak-
ers or their respective groups are actualised.
Bourdieu 37

The European Union as an Institution

This section of the GRAMMA/ΓΡΑΜΜΑ issue will focus on interpreting and
translation services provided by the institutions of the European Union,
which according to Kaisa Koskinen is “a prototype case of an institutional

setting” (7). In her study Translating Institutions, Koskinen identifies the features
shared by institutions:

[…] any institution can be defined as a form of uniform actions gov-
erned by role expectations, norms, values and belief systems. […]
Institutions are […] embedded in the society that endows them with
legitimacy and authority. The institution endows people with partic-
ular roles, and they are then expected to act accordingly. These roles
outlive their holders, thereby giving the institutions consistency and
stability. This consistency is a result of the normative constraints of
actions. The constraints are imposed by rules, and these rules and the
values and beliefs behind them all constitute an institution. (17)

Cultural and linguistic diversity are two of the key elements of and challenges
posed by the Union, and the institutional framework that has been put into place
allows the EU to deal with this diversity. The four papers hosted in this section
give the reader a broad idea of the interpreting services provided in the various


bodies of the Union (mainly by the European Parliament and the European Com-
mission), of the interpreter training provided by the EU, and the issue of human
rights in relation to translation and interpreting. However, they will also provide
reders with a glimpse of the EU’s internal structures, their relations to other insti-
tutions and organisations, their impact on the communities, and their role as pro-
ducers of ideas and ideologies.

Complexities of the Translation and Interpreting Process

Ever since the onset of the Union (European Coal and Steel Community) in 1952,
the equality of languages was promoted. Adopted in 1958, Council Regulation No
1 determined the languages to be used by the European Economic Community;
these were the four languages of the six member states of the Community (Bel-
gium, France, Italy, Luxembourg, the Netherlands, and Germany): Dutch, French,
German and Italian. The Council Regulation of 1958 has been amended a number
of times, with the most recent amendment determining the current official and
working languages of the EU: “The official languages and the 23 working lan-
guages of the institutions of the Union shall be Bulgarian, Czech, Danish, Dutch,
English, Estonian, Finnish, French, German, Greek, Hungarian, Irish, Italian, Lat-
vian, Lithuanian, Maltese, Polish, Portuguese, Romanian, Slovak, Slovenian, Span-
ish and Swedish”.

It would be important to note here the difference between official and work-
ing languages as given by Michele Gazzola in his paper “Managing Multilingual-
ism in the European Union: Language Policy Evaluation for the European
Parliament”:

Although no difference is made between official and working lan-
guages in Regulation no. 1/58 (art. 1), in the literature there is an op-
erational distinction between them. Thus, “official languages” of the
EU are generally defined as those used in communication between
institutions and the outside world, and “working languages” of the
EU are those used between institutions, within institutions and dur-
ing internal meetings convened by the institutions [...]. (396)

And there is the potential of further enlargement of the Union, which has 27 mem-
ber states at the moment,1 and is holding accession negotiations with five candi-
date countries (Croatia, Iceland, The Former Yugoslav Republic of Macedonia,
Montenegro, and Turkey) and four potential candidate countries (Albania, Bosnia
and Herzegovina, Kosovo and Serbia). More member states would mean more of-
ficial languages added in the agenda.

Fotini Apostolou96

1 The 27 member states of the EU are: Austria, Belgium, Bulgaria, Cyprus, Czech Re-
public, Denmark, Estonia, Finland, France, Germany, Greece, Hungary, Ireland, Italy,
Latvia, Lithuania, Luxembourg, Malta, Netherlands, Poland, Portugal, Romania, Slovakia,
Slovenia, Spain, Sweden, United Kingdom.


Despite the complexity and the high cost of translation and interpreting
services with 23 official languages at the moment, the above policy has been re-
tained so far. The principles of equality and diversity have been ongoing as sug-
gested by Barry Wilson’s comment in his paper “The Translation Service in the
European Parliament”:

The Council conclusions of 12 June 1995 on linguistic diversity and
multilingualism in the European Union (EU) emphasised that “lin-
guistic diversity must be preserved and multilingualism promoted in
the Union, with equal respect for the languages of the Union and
with due regard to the principle of subsidiarity”. Parliament has ar-
gued in a number of its resolutions in favour of retaining the system
of using several languages. The Nyborg report, for instance, empha-
sises the use of the Union’s official languages on an equal footing at
all meetings of Parliament and its bodies (with interpreting into and
from all languages and use of all languages in both speech and writ-
ing). (2)

Interpreting Services
Consequently, the European Union is the largest employer of interpreters world-
wide. The three main institutions of the European Union, the European Parliament,
the European Commission, and the Court of Justice,2 have extended interpreting
services, which are provided through separate bodies for each of the above insti-
tutions: the European Parliament’s Directorate-General for Interpretation and Con-
ferences, the European Commission Directorate-General for Interpretation (the
largest conference and interpreting service in the world),3 and the Court of Justice
Interpretation Directorate.4 Moreover, the European Parliament has its own broad-

Introduction: Interpreting and Translation in the EU 97

2The European Parliament, the only directly elected institution of the EU, debates and
passes laws, together with the Council of the European Union, scrutinizes other EU insti-
tutions (e.g. European Commission), adopts the EU budget, together with the Council
(http://europa.eu/about-eu/institutions-bodies/european-parliament/index_en.htm). The Eu-
ropean Commission proposes new laws to Parliament and Council, manages the EU’s
budget and allocates funds, enforces EU law (together with the Court of Justice), and rep-
resents the EU internationally (http://europa.eu/about-eu/institutions-bodies/european-
commission/index_en.htm). The Court of Justice interprets EU law to make sure it is
applied in the same way in all member states, and settles legal disputes mainly between
member states’ governments and EU institutions (http://europa.eu/about-eu/institutions-
bodies/court-justice/index_en.htm).

3 For a detailed discussion of the European Commission interpreting service, see Chris-
tian Heynold’s “Interpreting at the European Commission”.

4 The DG Interpretation of the European Commission seems to be the most organized
and extroverted of all interpreting services of EU institutions, boasting its own website
(http://scic.ec.europa.eu/europa/jcms/j_8/), its social network (http://www.facebook.com/
pages/Interpreting-for-Europe/173122606407), and an online intranet, SCICNet (http://


cast service (EuroparlTV) which broadcasts all Parliamentary sessions, either on-
line or from an archive, and the viewer can choose the language s/he wishes to lis-
ten to (http://www.europarltv.europa.eu/el/home.aspx); the European Commission
also has a Webcast portal which allows access to live internet broadcasts and video
recordings of conferences in Brussels and elsewhere in Europe, as well as Euro-
pean Commission documentary videos on various policies, again giving the viewer
the possibility to choose the language s/he will listen to (http://webcast.ec.europa.
eu/eutv/portal/about.html). This gives the viewer an idea of the interpreting
process, since s/he can hear the interpreters’ performance in any of the 23 lan-
guages s/he chooses, in the case of the Parliament, or the working languages, in the
case of the Commission.

The Directorates-General of the Parliament and the Commission also pro-
vide interpretation services for the meetings of other institutions and bodies of the
EU, including the European Council, the Council of the European Union,5 the
Committee of the Regions, the Court of Auditors, the European Ombudsman, the
Data Protection officer, the European Economic and Social Committee, the Euro-
pean Investment Bank, and other agencies and offices in the member states. DG
Interpretation of the Commission states on its website under the title “Why are all
those languages important?”: “Giving everyone at the table a voice in their own
language is a fundamental requirement of the democratic legitimacy of the Euro-
pean Union. In many cases, the legal acts resulting from discussions will have an
immediate and direct effect on people’s lives. There should be no obstacle to un-
derstanding and putting views in meetings. The citizens of Europe should not have
to be represented in Brussels by their best linguists: they can send their best experts.
DG Interpretation will make sure they understand each other” (http://ec.europa.
eu/dgs/scic/about-dg-interpretation/index_en.htm).

Fotini Apostolou98

scic.ec.europa.eu/scicnet/jcms/jop_5003/home). The European Parliament and the Euro-
pean Court of Justice give online information on their interpreting services in a number of
webpages (http://curia.europa.eu/jcms/jcms/Jo2_12357/; http://www.europarl.europa.eu/
parliament/expert/staticDisplay.do?id=54&pageRank=10&language=EN; http://www.
europarl.europa.eu/parliament/public/staticDisplay.do?id=155&pageRank=4&language=
EN;http://www.europarl.europa.eu/parliament/public/staticDisplay.do?id= 155&pageRank
=4&language=EN; http://www.europarl.europa.eu/multilingualism/interpret-ation_en.htm;
etc.).

5 The European Council has its own “Language Service” whose “main task is to provide
all the translations necessary so that the documents on the basis of which the European
Council and the Council hold their discussions are available to them in all the official and
working languages. […] The Language Service plays no part in multilingual oral commu-
nication at meetings, which is a matter for the European Commission’s Directorate-Gen-
eral for Interpretation” (http://www.consilium.europa.eu/contacts/languages-(1)
/the-language-service-of-the-council-general-secretariat.aspx?lang=en).


Cost
With 500 staff interpreters, 300-400 freelance interpreters per day, 2,700 accred-
ited interpreters, 10,000-11,000 meetings a year, the European Commission had a
total operating cost for interpreting services in 2005 of 100,000,000 euros. As the
official site of DG Interpretation estimates (the figures have not been updated),
“the cost of interpreting is likely to increase by 20-40%, when full capacity is
reached in the new Member State languages”, since “after the 2004 enlargement,
DG Interpretation needs 15-40 interpreters/day per new language”
(http://scic.ec.europa. eu/europa/jcms/c_6636/what-we-do).6 The Directorate Gen-
eral for Interpretation and Conferences of the European Parliament employs ap-
proximately 430 staff interpreters and has at its disposal a reserve of some 4,000
freelance interpreters, while the European Court of Justice employs 70 permanent
interpreters. The European Parliament gives some interesting figures on its web-
site under the title “European Parliament – Never Lost in Translation”:

The EU is a “multicultural, multilingual democracy” and it uses three
alphabets: Latin, Greek and Cyrillic. […] here are a few statistics
about multilingualism and its costs.

• For 2006 the cost of translation in all EU institutions is estimated
at €800 million, in 2005 the total cost of interpretation was almost
€190 million.

• Multilingualism expenditure represents over one third of the total
expenditure of Parliament.

• The EP translated 673,000 pages during the first half of 2007
(165,000 of them externally).

• Since 2005 the EP has translated over a million pages a year.
• EU system on average requires over 2000 translators and 80 in-

terpreters per day. (http://www.europarl.europa.eu/sides/get-
D o c . d o ? l a n g u a g e = e n & t y p e = I M - P R E S S & r e f e r e n c e
=20071017FCS 11816)

Lost in Translation?
The above excerpt is a good starting point to show the absence of a translation
policy or a concrete translation methodology in the EU. Looking for the Greek
version of the English text, so that I quote the official translation, I realised that
there are significant differences between the Greek and the English text, despite the
fact that the date given at the top of the page is the same for both versions (29-10-
2007). The English text has a short introduction:

Introduction: Interpreting and Translation in the EU 99

6 Τhe European Commission also gives a different version of the cost, by providing the
figure per citizen per year (0.21 euros/European citizen/year).


The EU is a community of 27 countries, whose unity and diversity
is expressed via 23 official languages, as well as a plethora of other
national, regional and local languages. It is home to nearly 500 mil-
lion people with diverse ethnic, linguistic and cultural backgrounds.
Multilingualism contributes to European values of democracy and
equality. The European Parliament is committed to debate and dis-
cussion in all EU languages. The reason for this and how it is
achieved is explained in this focus. Preserving this unique linguistic
diversity is a big challenge. As the EU has recently started operating
in 23 languages, it is worth looking at the meaning of multilingual-
ism, its benefits and its costs. The EU is a “multicultural, multilingual
democracy” and it uses three alphabets: Latin, Greek and Cyrillic.

The Greek version of the above introduction is the following:

Η Ευρωπαϊκή Ένωση αποτελεί µια κοινότητα 27 κρατών µελών, των
οποίων η ενότητα και η πολυµορφία εκφράζεται µε τη χρήση 23
επίσηµων γλωσσών, καθώς και µιας πληθώρας άλλων εθνικών,
περιφερειακών και τοπικών γλωσσών. Η Ευρωπαϊκή Ένωση
αντιπροσωπεύει σχεδόν 500 εκατοµµύρια ανθρώπους από πολλά
έθνη και µε διάφορες γλώσσες, και χρησιµοποιεί τρία αλφάβητα: το
λατινικό, το ελληνικό και το κυριλλικό. ∆ιαβάστε το σχετικό φάκελο
και µάθετε περισσότερα για την πολυγλωσσία!
[The European Union is a community of 27 member states, whose
unity and diversity is expressed through the use of 23 official lan-
guages, and a plethora of other national, regional and local lan-
guages. The European Union represents almost 500 million people
from many nations and with different languages, and it uses three al-
phabets: the Latin, the Greek and the Cyrillic. Read the relevant file
and learn more about multilingualism].

The Greek version omits two thirds of the introduction; from “with diverse ethnic,
linguistic and cultural backgrounds” to “‘multilingual, multicultural democracy’”.
The omitted part obviously provides some fundamental information on multilin-
gualism, which is why “[t]he European Parliament is committed to debate and dis-
cussion in all EU languages”, since “[t]he EU is a ‘multicultural, multilingual
democracy’”.

The English version continues with five bullet points as follows:

To set the stage for the rest of our article here are a few statistics
about multilingualism and its costs:
• For 2006 the cost of translation in all EU institutions is estimated

at €800 million, in 2005: the total cost of interpretation was al-

Fotini Apostolou100


most €190 million.
• Multilingualism expenditure represents over one third of the total

expenditure of Parliament.
• The EP translated 673,000 pages during the first half of 2007

(165,000 of them externally).
• Since 2005 the EP has translated over a million pages a year.
• EU system on average requires over 2000 translators and 80 in-

terpreters per day.

The Greek version is again significantly different, this time not only because of the
omission of some parts, but also through the addition of others. The bullet points
in Greek are introduced only with the short phrase: “Είναι γεγονός ότι:” [It’s a fact
that], without the reference included in the English version that these figures will
“set the stage for the rest” of the article. But what is even more interesting is that
the Greek version adds a bullet point, thus raising their number to six, and placing
this additional point first in the list. The point reads as follows:

Το συνολικό κόστος της µετάφρασης και διερµηνείας σε όλα τα όργανα
της Ευρωπαϊκής Ένωσης (ΕΕ) το 2005 ανερχόταν στο 1% του γενικού
προϋπολογισµού της ΕΕ (περίπου 1,123 δισ. ευρώ, δηλαδή λιγότερο
από 2,3 ευρώ ανά κάτοικο ετησίως – το κόστος ενός καφέ)

[The total cost of translation and interpreting in all the European
Union (EU) institutions in 2005 amounted to 1% of the general EU
budget (almost 1.123 bil. euros, that is, less than 2.3 euros per citi-
zen annually – the cost of a coffee).]

From this addition, placed first, it is evident that the Greek version attempts, through
the reduction to the cost per citizen and the comparison to “the cost of a coffee”, to
change the reader’s perspective concerning the cost of interpreting.

What about the remaining 21 languages of the EU? Do they include this
bullet point or not? From some research, I found out that 18 languages include the
reference to the cup of coffee: Bulgarian, Czech, Danish, Dutch, Estonian, Finish,
French (adding an exclamation mark at the end: “le prix d’un café!”), Hungarian,
Italian (presenting all points in a paragraph, without any ordering), Lithuanian
(here the cup becomes a few: “kiek kainuoja keli puodeliai kavos”), Maltese, Pol-
ish, Portuguese, Romanian, Slovakian, Slovenian, Spanish, Swedish. The remain-
ing two, German and Latvian, include the information about the cost without the
reference to the cup of coffee.7 Irish is not included in the versions provided on this

Introduction: Interpreting and Translation in the EU 101

7 For German: “Gesamtkosten für Übersetzen und Dolmetschen in allen EU-Institutio-
nen: 1 Prozent des Gesamthaushalts der EU im Jahr 2005 (ca. 1,123 Mrd. Euro, d. h. we-
niger als 2,30 Euro jährlich je Bürger)”; and for Latvian: “visu ES iestāžu tēriņi mutiskai
un rakstiskai tulkošanai 2005. gadā bija 1% no ES kopējā budžeta (apmēram 1,123 miljardi
eiro jeb mazāk nekā 2,3 eiro (1,61 lats) no katra ES pilsoņa)”.


page. So, it is only in English that this bullet point has been completely ommitted.
The above case raises a number of questions: Is there an original text and

translations of it? If yes, which one is the original and why are there these signif-
icant differences among the different versions? Is there a body that supervises the
outcome of translations, as well as the uniformity and consistency among texts in
different languages? Was it the translator who decided on the above changes or
some other individual or body?

These questions remain unanswered, as there is no official reference to a
translation policy or methodology in the European Union. Therefore, despite the
substantial role of interpreters and translators, who are a vital part of the multilin-
gual and multicultural profile of the Union, they are mostly absent, together with
any reference to a specific translation policy on the part of the Union. Koskinen
makes this point in her work:

Translating and interpreting are […] among the core functions in the
EU institutions. Their relative absence in research reports and text
books on EU institutions is therefore striking. For example, an in-
ternal anthropological survey of the European Commission […] ig-
nores translators and interpreters; an anthropology of the European
Union […] only mentions them in passing, and a recent text book on
the administration of the European Union devotes one page to “lin-
guistic duties”, listed just before a slightly longer section on house-
keeping, repairs and cleaning […]. (63-64)

However, there have been efforts to facilitate the role of translators mainly.
An example is the work of the Directorate General for Translation (DGT) of the
European Commission which provides on its website “Translation and drafting re-
sources” for contractors translating into the languages of the EU (http://ec. eu-
ropa.eu/translation/index_en.htm). Nevertheless, these exhaust themselves in
technicalities and generalities, such as “Text production”, “The European Union on
the Web”, “Computer Assisted Translation”, “Field offices for multilingualism”,
etc., and are available in English, German and French.

Proving the lack of an overall policy again, the Greek version of this web-
site does provide methodological references in an extensive guide entitled “Style
guide for the drafting, translation and revision of legal acts and other documents
of the European Union in Greek” [Οδηγός για τη σύνταξη, τη µετάφραση και την
αναθεώρηση των νοµικών πράξεων και λοιπών εγγράφων της Ευρωπαϊκής
Ένωσης στα ελληνικά] which, quite interestingly, starts with an epigraph from
Cavafy.8 The guide is quite extensive (417 pages) and very comprehensive, but it

Fotini Apostolou102

8 The lines are from the poem “For Ammonis, Who Died at 29, in 610”: “Πάντοτε ωραία
και µουσικά τα ελληνικά σου είναι. Όµως τη µαστοριά σου όληνε τη θέµε τώρα” [Your
Greek is always elegant and musical. But we want all your craftsmanship now – Transl. Ed-
mund Keeley and Philip Sherrard]. The poem refers to the drafting of a Greek epitaph for
a poet, involving an act of “translation”, since this epitaph will allow “Our sorrow and our
love move into a foreign language” [Σε ξένη γλώσσα η λύπη µας κι η αγάπη µας περνούν].


is an anonymous body of work, with no reference to its author(s). The second part
of the guide, entitled “The principles, the methodology and the practice of draft-
ing, translating and revising European Union documents” [Οι αρχές, η
µεθοδολογία και η πρακτική της σύνταξης, της µετάφρασης και της αναθεώρησης
των εγγράφων της Ευρωπαϊκής Ένωσης], makes extensive reference to transla-
tion practices and processes but the message is quite obscure and complicates
rather than clarifies the situation.

Starting with definitions, things are quite blurred from the beginning of the
chapter on translation, where the author(s) attempt to identify/define “The author
and the drafting process” [Συντάκτης και σύνταξη]:

Specifically for legal documents, we can observe the following: these
two parties (the author of the original and the translator) do not set
off from the same starting point, and the roles they play are not com-
pletely identical. The author of the original, often based on the out-
comes of intra-service and extra-service consultation preceding the
drafting of the legal document (at times these develop parallel to the
drafting), essentially creates the message that the community legis-
lator wishes to convey and expresses it in the working language of
the general directorate s/he works for. On the contrary, the translator
does not participate in shaping the core of the given message (only
marginally, within the context of his/her cooperation and dialogue –
on translation problems – with the author of the original), but merely
reformulates it, in order to make it accessible to the reader of his/her
language.

However, this somewhat “deficient” (in relation to the author
of the original) mission of the translator does not deprive him/her of
his/her capacity as an author. But as it would be irrational to misun-
derstand the evident dependence of the translator on the author of
the original, it would be more appropriate to use the terms primary
author for the author of the original and secondary author for the
translator (and, correspondingly, primary drafting and secondary
drafting). (84, my translation)

Although the excerpt attempts to clarify the roles of author and translator, it ends
up confusing the two parties of the drafting process, blurring even further the al-
ready hazy boundaries between original and translation in the EU. So, the first
paragraph of the excerpt states that “the translator does not participate in the shap-
ing of the substance of the […] message” but the following paragraph suggests
that “this somewhat ‘deficient’ […] mission of the translator does not deprive
him/her of his/her capacity as an author”. This confusion is further enhanced in the
following excerpt from a footnote in the same guide: “We should not forget that –
at least theoretically – the various language versions of a community legislative act
are not ‘translations’but equal and equally authentic ‘originals’. The Greek trans-

Introduction: Interpreting and Translation in the EU 103


lator can evidently translate e.g. a regulation from English, but his/her ultimate
goal is to express authentically in his/her language, as an author, the will of the
community legislator” (ft. 73, 103, emphasis added). Here, the translator is evi-
dently awarded the role of an “author” who produces “equal and equally authen-
tic ‘originals’”!

If one overlooks the confusion caused, all the above examples seem to imply
an empowerment of the translator, either indirectly (through the differences in the
different language versions and the absence of an original) or directly (through the
above guide of the Greek section of DG Translation). Therefore, the lack of an ex-
plicit and strictly defined translation policy proves to enhance the power of the
translator and his/her upgrading to a co-author of a text, since s/he is probably con-
sidered the best equipped individual to determine the localisation needs of a par-
ticular text.

Last but not least, although the EU is the largest employer of translators
and interpreters worldwide, it does not have a Code of Ethics for its interpreters or
translators, unlike the majority of international bodies and organisations who em-
ploy interpreters and/or translators.9

So, the only “translation policy” in the EU is the one that Màrta Fischer
suggests in her work “Language (Policy), Translation and Terminology in the Eu-
ropean Union”: “[I]n spite of the absence of any explicit reference to a translation
policy, the management of translations, costs, logistics and translator training con-
stitutes the elements of a translation policy at institutional level” (22).

Multilingualism Policy
Multilingualism is the broader cross-cutting policy framework within which trans-
lation and interpreting fall. As the European Commission Communication “Mul-
tilingualism: An Asset for Europe and a Shared Commitment”, issued in 2008,
stipulates:

In a multilingual European Union […] i) everybody should have the
opportunity to communicate appropriately in order to realise his or
her potential and make the most of the opportunities offered by the
modern and innovative EU; ii) everybody should have access to ap-
propriate language training or to other means of facilitating commu-
nication so that there is no undue linguistic obstacle to living,
working or communicating in the EU; iii) in the spirit of solidarity,

Fotini Apostolou104

9 Indicatively, we can refer to a number of codes of ethics: Code of Professional Ethics
in AIIC (International Association of Conference Interpreters) (http://aiic.net/ViewPage.cfm
/article24.htm), Code of Ethics of Interpreters and Translators Employed by the Interna-
tional Criminal Court for the Former Yugoslavia (http://www.tradulex.org/Regles/
ethICTFY.htm), National Code of Ethics for Interpreters in Health Care NCIHC (National
Council for Interpreters in Health Care) (http://data.memberclicks.com/site/ncihc/NCIHC%
20National%20Code%20of%20Ethics.pdf) etc.


even those who may not be able to learn other languages should be
provided with appropriate means of communication, allowing them
access to the multilingual environment. (3)

But, as Marco Benedetti suggests in his article in the present volume, multilin-
gualism “is not only learning languages but also spreading the expression of our
different cultures through translation. Europe has always spoken through transla-
tion”. The issue of multilingualism, therefore, is quite complicated and involves a
host of issues, as Michele Gazzola very aptly puts it: “What could be seen at first
sight as an unjustified indulgence towards ‘small’ languages and a waste of money
is in reality a highly sensitive political question. It is common knowledge that lan-
guages fulfill two functions that cannot easily be separated: a communicative func-
tion, i.e. the transmission of information in a broad sense, and a symbolic function,
associated with cultural and political traits, for example with people’s sense of na-
tional identity” (394). Michele Gazzola identifies legal, political and cultural rea-
sons in favour of multilingualism. These are related to issues of equality of rights,
democratic participation, equality of representatives, prestige of Member States,
role of political forces in representative institutions and bodies, linguistic and cul-
tural diversity; reasons against full multilingualism relate to efficiency in com-
munication and budgetary issues (397-400). But, as the same author concludes:
“The perception of how expensive a service is depends on the subjective value
that the observer or the society attributes to it” (400).

Equal Treatment of Languages
According to Joshua Fishman, “[…] efforts to promote equal treatment of all of-
ficial languages in the administration of the EU have fallen flat. Although 15 per-
cent of the European Commission’s 17,000 personnel are translators, interpreters,
and terminologists, EU institutions use only a handful of ‘working languages’ to
conduct daily business” (38). With 506 possible language combinations (23 x 22
languages), the interpreting process is rather chaotic, both in its organisation and
its performance. Christian Heynold wrote as a representative of the European Com-
mission in his paper “Interpreting for the EU” (1994): “For our Service a Com-
munity with 15 languages is a ‘nightmare scenario’. This would imply 210
language combinations as opposed to the present 72; this requires at least 45 in-
terpreters in 15 booths at each meeting” (17). As Ulrich Ammon suggests: “Offi-
cial EU comments or policy guidelines regularly praise the multitude of languages
as part of the Community’s cultural ‘wealth’ and stress the need for their mainte-
nance (this was especially the rhetoric during the European Year of Languages in
2001), while non official observers occasionally characterize it as a ‘predicament’
or source of communicative ‘chaos’” (321); “EU linguistic diversity has also been
seen as a hindrance to economic progress or political integration and democracy”
(322). Therefore, in recent years, due to the growing number of languages, there
has been a change in this approach, as many institutions use a subset of languages

Introduction: Interpreting and Translation in the EU 105


(mainly English, French, German and Italian) as their working languages, while the
remaining are merely EU’s official languages. The fact is that English has to a
large extend become the main language of the EU, with the exception of the Eu-
ropean Parliament which, as stated in Olga Cosmidou’s paper, is the only institu-
tion that “functions in its day-to-day operations with a regime of 23 official
languages”. This evident predominance of English triggers protests, since, ac-
cording to Ulrich Ammon, “[f]ear of loss of function is […] widespread among the
large language communities or their linguistically sensitive citizens and is not
based on mere imagination” (323).

The following table compiled by Michele Gazzola (2006) shows what the
current state is like with official and working languages in EU bodies and institutions:

Official and working languages in the EU institutions, advisory bodies and ECB

Institution or body Official languages Working languages

European Parliament All 20 languages All 20 languages
Council of the European Union
(Ministers’ meetings) All 20 languages All 20 language
European Commission All 20 languages English, French, German
Court of Justice All 20 languages+Irish French
Court of Auditors All 20 languages English, French, German
Economic and Social Com. All 20 languages All 20 languages
Committee of the Regions All 20 languages All 20 languages
European Central Bank All 20 languages English

Recruitment Process
The European Union interpreting services employ both staff interpreters and ac-
credited freelance interpreters. For the staff interpreters (permanent members of
staff), each of the three services (the European Parliament, the European Com-
mission and the Court of Justice) holds an open competition every time staff in-
terpreters are needed. The competition is organised by EPSE, the European
Personnel Selection Office. As concerns freelance interpreters, who will be called
to work in specific assignments and are not permanent employees of the Union,
inter-institutional accreditation tests are carried out jointly by all three interpreting
services of the European Union. These tests provide interpreters accreditation to
work as freelance interpreters for the EU, without any nationality requirements or
specific language combinations (all languages worldwide can be included). To be
eligible to take this inter-institutional accreditation test, an interpreter must fulfill
one of the following conditions: hold a recognised university degree in interpret-
ing; hold a recognised university degree in any subject and a postgraduate quali-
fication in conference interpreting; hold a recognised university degree in any
subject and have documented experience in consecutive and simultaneous con-
ference interpreting. The test is carried out by a panel of professional interpreters
from the three interpreting services of the EU. This accreditation, apart from al-

Fotini Apostolou106


lowing the interpreter to work for the EU, is also a form of proof of the interpreter’s
abilities in the language combinations s/he has been tested on.10

Training Support
The EU does not only provide interpreting services for its meetings and missions;
fostering the above policy of multilingualism and respect for language diversity across
the union, it promotes the interpreter profession by providing support to university pro-
grammes for interpreters not only in European countries (including third countries) but
also in Africa “in order to help the development of a network of African interpreters
for the more and more frequent meetings of institutions”, as Benedetti suggests. Thus,
it has developed a special service for university support, both financial, through the
provision of grants, and material, through the pedagogical assistance programme. The
former are provided by the Directorates General for Interpretation of the European
Commission and the European Parliament “to co-finance actions which serve to pro-
mote post-graduate courses in conference interpreting” (http://ec.europa.eu/dgs/scic/
cooperation-with-universities/training-grants/index_en.htm). Pedagogical assistance
includes “sending experienced interpreters to universities to improve training; send-
ing interpreters to sit on examination boards; providing teaching tools […], e.g. video-
cassettes, manuals; organizing university study visits to DG Interpretation”
(http://ec.europa.eu/dgs/scic/cooperation-with-universities/pedagogical-
assistance/index_en.htm).

Moreover, the EU provides for further training for its interpreters, as Alison
Graves from the European Parliament suggests in her paper: “To fulfil our mission
statement to provide high quality interpretation for all the meetings of the European
Parliament (EP) and the other institutions and bodies we cover, and taking account
of the fact that the European Parliament is perhaps the most multilingual of all in-
ternational organisations, […] further training for interpreters is the only way to
keep pace and ensure that our standard of service is maintained at the high level
our clients have come to expect and demand”.

The European Union (Directorate General for Interpretation and Confer-
ences of the European Parliament and Directorate General for Interpretation of the
European Commission) has also moved a step further and provided the framework
for a Masters programme at European level. The programme, known as EMCI
(European Masters in Conference Interpreting), was launched in 1997 after iden-
tifying “a shortage of highly-qualified conference interpreters, particularly for lan-
guage combinations which include less widely-used and less taught languages”, as
we are informed on the website of the programme (http://www.emcinterpreting.
org/whatis.php). The programme provides for “a core curriculum for interpreter
training at post-graduate level which is being offered across the participating in-
stitutions […]. The partner institutions pursue a common policy on student re-

Introduction: Interpreting and Translation in the EU 107

10For more information, see http://europa.eu/interpretation/accreditation_en.htm and http://
ec.europa.eu/dgs/scic/become-an-interpreter/interpret-for-dg-interpretation/index_en.htm.


cruitment and assessment and are committed to quality maintenance and regular
reviews of the programme to adapt to changing needs and new developments”.
The programme has offered insight on interpreting training not only to participat-
ing institutions,11 but to other institutions as well that are not included in the pro-
gramme but have decided to follow the basic guidelines of the programme.

Interpreting and Human Rights
The European Union, as stated above, considers multilingualism beyond the learn-
ing of languages, because “the language issue today has acquired also a dimension
that concerns rights and not just languages”, as Benedetti suggests. It has set up a
number of working groups, comprising experts in different fields, in order to com-
ment on the current state of affairs concerning interpreting and translation services
for immigrants and refugees, legal interpreting in the EU member states and be-
yond, possible solutions to problems and deficits, improvement of training for pub-
lic service interpreting, and future prospects. The European Union Directive
2010/64/EU of the EP and of the Council of 20 October 2010 on the right to in-
terpretation and translation in criminal proceedings is proof of the constant effort
for improvement of the language services provided for people who are faced with
language barriers. As Benedetti again suggests: “The most important field where
the language professions in general and interpretation in particular are reaching a
new frontier is legal interpreting”. Thus, EULITA, the European Legal Interpreters
and Translators Association, launched in November 2009, aims at “contributing to
activities geared to achieve high-quality standards for interpreting services in ju-
dicial settings” and “harmonizing the legal interpreting and translation regimes” in
EU member states, as Liese Katschinka, President of EULITA, informs us in her
paper “Interpreting and Human Rights”.

Aristotle University of Thessaloniki, Greece

Works Cited
Ammon, Ulrich. “Language Conflicts in the European Union: On finding a Politically Ac-

ceptable and Practicable Solution for EU Institutions that Satisfies Diverging

Fotini Apostolou108

11 The participating institutions include: ITAT, Karl-Franzens-Universität, Graz, Austria;
Artesis Hogeschool, Antwerpen, Belgium; Charles University, Prague, Czech Republic; CBS,
Copenhagen Business School, Copenhagen, Denmark; Turku University, Turku, Finland;
ESIT, Université de la Sorbonne Nouvelle, Paris, France; FTSK, Johannes Gutenberg Uni-
versität, Mainz, Germany; Eötvös Loránd University (Elte), Budapest, Hungary; SSLMIT,
Università degli studi di Trieste, Trieste, Italy; University of Warsaw, Warsaw, Poland; Fac-
uldade de Letras da Universidade de Lisboa, Lisbon, Portugal; Facultatea de Litere, Univer-
sitatea “Babeş-Bolyai”, Cluj-Napoca, Romania; Faculty of Arts, University of Ljubljana,
Ljubljana, Slovenia; Universidad de la Laguna, La Laguna, Spain; TÖI, Stockholms Uni-
versitet, Stockholm, Sweden; ETI, Université de Genève, Geneva, Switzerland; Boğaziçi
University, Istanbul, Turkey; University of Westminster, London, United Kingdom.


Interests”. International Journal of Applied Linguistics 16.3 (2006): 319-338.

Bourdieu, Pierre. Language and Symbolic Power. Trans. Gino Raymond and Matthew
Adamson. Cambridge: Polity Press, 1991.

Cavafy, C.P. “For Ammonis, Who Died at 29, in 610”. Collected Poems. Trans. Edmund
Keeley and Philip Sherrard. Princeton: Princeton University Press, 1992.

Directorate General for Interpretation. “What We Do” <http://scic.ec.europa.eu/europa/
jcms/c_6636/what-we-do> (last accessed August 2011).

Fischer, Màrta. “Language (Policy), Translation and Terminology in the European Union”.
Terminology in Everyday Life. Ed. Marcel Thelen and Frieda Steurs. Amsterdam

and Philadelphia: John Benjamins, 2010. 21-34.

Fishman, Joshua. “The New Linguistic Order”. Foreign Policy 113 (Winter 1989-99): 26-
40.

Gazzola, Michele. “Managing Multilingualism in the European Union: Language Policy
Evaluation for the European Parliament”. Language Policy 5 (2006): 393-417.

Heynold, Christian. “Interpreting at the European Commission”. Teaching Translation and
Interpreting 2. Ed. Cay Dollerup and Annette Lindegaard. Amsterdam and Philadel-
phia: John Benjamins, 1994. 11-18.

Interpreting for Europe. <http://www.facebook.com/pages/Interpreting-for-Europe/
173122606407> (last accessed August 2011).

Koskinen, Kaisa. Translating Institutions: An Ethnographic Study of EU Translation. Man-
chester: St Jerome, 2008.

“Multilingualism: An Asset for Europe and a Shared Committment”. Communication of the
European Commission to the European Parliament, the Council, the European Eco-
nomic and Social Committee and the Committee of the Regions. 2008 <http://ec.eu-
ropa.eu/education/languages/pdf/com/2008_0566_en.pdf>.

Οδηγός για τη σύνταξη, τη µετάφραση και την αναθεώρηση των νοµικών πράξεων και
λοιπών εγγράφων της Ευρωπαϊκής Ένωσης στα ελληνικά [Style guide for the Draft-
ing, translation and revision of legal acts and other documents of the European
Union] http://ec.europa.eu/translation/greek/guidelines/documents/ styleguide_
greek_dgt_el.pdf.

Presidential Decree 90/2008. Official Gazette of the Hellenic Republic A.138 (1 July 2008).

Regulation No 1 determining the languages to be used by the European Economic Com-
munity. Official Journal L.17 (6.10.1958). <http://eur-lex.europa.eu/LexUriServ/
site/en/consleg/1958/R/01958R0001-20070101-en.pdf>.

Introduction: Interpreting and Translation in the EU 109


SCICNet Home. <http://scic.ec.europa.eu/scicnet/jcms/jop_5003/home> (last accessed Au-
gust 2011).

Wilson, Barry. “The Translation Service in the European Parliament”. Crossing Barriers
and Bridging Cultures: The Challenges of Multilingual Translation for the Euro-
pean Union. Ed. Arturo Tosi. Clevedon: Multilingual Matters Ltd, 2003.

Fotini Apostolou110


