A study of the impact of skills needs and institutional and financial factors on enterprise- sponsored CVT in Denmark

Morten Lassen

John Houman Sørensen

Anja Lindkvist Jørgensen

Rasmus Juul Møberg

Aalborg University

Centre for Labour Market Research, CARMA

[image: image1.wmf]

Contents

3Introduction

4PART ONE

41
General overview of the Danish training and education system for people in employment

41.1
The VEU reform

61.2
Danish educational policy

61.2.1
Vocational Adult Education

71.2.2
Improved conditions and growth in General and Liberal Adult Education

81.2.3
New principles in educational policy, introduced in the 1980s and implemented in the 1990s

101.3
The adult education system

101.3.1
Liberal Adult Education

111.3.2
General Adult Education

111.3.3
Adult Vocationally Oriented Education

121.4
The distribution of responsibility within the adult education system

131.5
Financing of the adult education system

151.5.1
Full public financing of operating expenses

161.5.2
Co-financing by compulsory employers’ contributions

171.5.3
Co-financing by user fees

171.6
Level of activities in the adult education system

181.7
Summing up

19PART TWO

192
The role of skills needs analysis in connection with enterprise-sponsored training

192.1
How widespread is the use of professional educational planning in enterprises

202.2
Methods of describing skills needs and choice of courses

232.3
The returns on investment in adult vocational education and training: neither necessary, nor sufficient as an explanation

262.4 VET activities are an integrated part of personnel policy strategies

292.3
Summing up

29PART THREE

293
An overview of research into the determinants of enterprise-sponsored training in Denmark

303.1
Reasons for using CVT activities

313.2
Barriers towards using CVT

323.3
Summing up

33PART FOUR

334
Major changes likely to influence education decisions, from the point of view of employers and employees

334.1
“The big package-deal”

334.2
The new AMU concept

344.3
The tri-partite law-preparing committee on VEU

354.4
The globalization council

36References:

Introduction

In Denmark, as well as in the EU, OECD, and ILO, the dominant discourse concerning both general adult education and continuing vocational training is that promotion of both is of paramount importance. Since around 1990, all political parties in Denmark have been in favour of a rapid expansion of adult education – and so have the social partners and business leaders. There is general agreement that educating employees (CVT) pays off – and that it is an absolute necessity to do so, to keep up in a world of intensifying global competition.

CVT, it is argued, must be considered a necessity to modernise industry, to meet the changes resulting from modernisation, to adjust to customer-demand-led production and to quality and flexibility requirements, to help restructure the labour market etc. Furthermore, the high wage level in Denmark (and its maintenance) has above-average productivity as a precondition; consequently high levels of skills within the workforce must be established, maintained and expanded. The promotion of increasing productivity, flexibility and mobility is therefore considered a societal necessity – also in order to maintain the high standards of the welfare state. However, a period of growth in full-time CVT participants from 86,000 in 1993 to 125,000 in 1998 has been replaced by a considerable decline in recent years.

Although in general the Danish educational system can be perceived as rather cohesive, as a policy arena it is a highly diversified system, consisting of many different scenes, each with its own charac​teristics, policy style, and policy profile of highly varying institutional arrangements.

Despite sectoral divisions, the educational system shares common core values such as upgrading the qualifications of citizens, and the educational system has been able to deliver many of the prerequisites for democracy and for the productive capacities of the citizens. It has, moreover, always been seen as part of the welfare state protection of its citizens.

The paper is structured as follows: Part One gives an overview of the Danish training and education system for adults. The overview starts with a description of the present formal structure of programmes. This is followed by a description of the content, the distribution of responsibility, the financing and the activity level of the system. In addition to the presentation of the present system, a brief historical account of the development of the system from 1945 to the present time is included. This is done to give the reader some background information to better understand why the system is structured as it is, and to get an understanding of its operational principles.

The main focus in Part Two is to illustrate how and to what extent the qualifications needs are analyzed as background for the education and training activities in enterprises. This includes clarification regarding the extent to which enterprises use educational planning, as an indicator of the level of professionalization of human resource planning.

Part Three deals with the motivation of enterprises to plan and carry out CVT activities for their employees. This includes a short description of the reasons for using CVT and barriers to CVT.

Finally, Part Four contains reflections on present and future changes in the Danish system; this part can also be seen as the conclusion of the paper as the section also includes some perspective remarks on the changes that are likely to influence training decisions on the part of the employer and of the employee.

PART ONE

1 General overview of the Danish training and education system for people in employment
In May 2000, the Danish Parliament adopted a number of acts aiming to merge the continuing training and further education programmes into a single, coherent and transparent education system. These acts originated in a political agreement from 1999 between the then government (the Social Democrats and the Social-Liberal Party) and a number of opposition parties. The agreement was based on a government draft, which was in turn based on proposal drawn up by the ministries responsible for adult education, i.e. the Ministry of Education and the Ministry of Labour. This all resulted in a major reform in 2000 of the vocational education and continuing training system – called the VEU reform (Voksen- og Efteruddannelse) (Andersen & Sommer, 2003; Undervisningsministeriet, 2003).
1.1 The VEU reform

The process leading up to the above-mentioned proposal, political agreement and the subsequent passing of the acts constituting the VEU reform was initiated in a committee; the duration of this committee’s work was from 1997 to 1999. The primary task given to the committee was to formulate some proposals for a more transparent and coherent adult education and training system. The committee consisted of government officials from three ministries: the Ministry of Education, the Ministry of Labour, and Ministry of Finance, who chaired the committee work. This set-up marked a breach with strong Danish traditions, where the social partners, ever since the 1930s, have been members of law-preparing committees. Furthermore, the committee’s work was predominantly oriented towards economic conditions and steering, which has had an influence on the contents of the VEU reform (Andersen & Sommer, 2003; Illeris, 2003; Undervisningsministeriet, 2003).
Financially, the reform resulted in a drastic budget cut, which was to be realised by rationalisation; increased efficiency and user fees were supposed to come from enterprises, municipalities, other public authorities, as well as from individuals (see 1.5 “Financing of the Adult Education System”). Structurally, a significant rationalisation of the entire adult education and training system was achieved with the introduction of only three main categories:

· Liberal Adult Education

· General Adult Education

· Adult Vocationally Oriented Education

The figure below shows the system:

Figure 1: The Danish Adult Education and Training System

[image: image2.wmf]
Rasmus skal indsætte sin figur
Source: the Ministry of Education

The Basic Education system is not something that will be mentioned further on in this paper, but in the figure it is included in order to understand the different levels of the adult system.

Figure 1 shows that the adult education and training system consists of two main horizontal levels:

1. Basic Adult Education, which is a process of education leading to the same competences as the general vocational youth education, up to and including the level of vocational education and training. Equivalent of up till 12 years of education (lower half of the figure)

2. The further and higher educations: Further Adult Education, Diploma level, Master level, which are comparable with the general education system (short-, medium- and long-cycle higher education), but still different from them regarding organization and content. Equivalent to 13–17 years of education (upper half of the figure)

An important aim of the VEU reform was to strengthen the basic skills such as the three R’s (reading, writing and arithmetic), and therefore the Preparatory Adult Education (FVU) was added to the system. The adult training system was furthermore supplemented with a new type of courses: Open Education outside the general system, which can be characterized as courses of supplementation. The purpose of these courses is promoting transitions up to and between the further and higher educations (Undervisningsministeriet, 2003).

Each area in the tree main categories of the system for adult education and continuing vocational training will be describe in more detail below. However, to understand both why the system looks the way it does and its operational principles, the next section will be a short description of the general features of the history of Danish education policy since the Second World War.
1.2 Danish educational policy

Shortly after the Second World War, the Danish parliament set up a Youth Commission with representatives from all public interest organizations and, as a new feature, from political youth organizations, too. One task was to examine young people’s opportunities in the educational system. The impetus for the commission was the new democratic and distributive agenda in Denmark, which had been set before, during and after the Second World War.

In general, the 1950s was a decade marked by reforms. In 1951 the Youth Commission suggested founding the Young People’s Education Fund, which later expanded drastically to become the State Education Grant and Loan Scheme (SU). A shortage of engineers had been predicted in the 1950s, and in the second half of the decade there were hectic efforts to mitigate the lack of qualified skilled workers and to educate more engineers. The result was two decisive commission reports about training of unskilled workers and the establishment of an education for middle-ranking technicians. The traditional policy-formation model proved to work (Mathiesen, 1974; Korsgaard, 1997; Lassen, 1998).
1.2.1 Vocational Adult Education

The commission on education of unskilled workers was completely dominated by the social partners (Ministry of Labour, 1959). The majority of the representatives came from the unskilled workers’ unions and on the employers’ side from the trade associations that specialized in employing unskilled workers. The commission came up with the idea of a ramified, modular educational system for unskilled workers, the basic features of which persist even today. This education system was intended to be as close to labour market needs as possible. The most important goal was to support the transition of unskilled labour from agriculture to the expanding urban trades. It was designed according to a trade principle, thereby also contributing towards re-allocation and mobility between industrial sectors. This system was intended to serve a number of purposes at the same time: growth in labour productivity, structural change and reduction of unemployment (Mathiesen, 1974; Sørensen, 1977).
The Ministry of Labour was responsible for this new education, which took effect in 1960. This placement was primarily a matter of interest for the unskilled workers’ organizations as they saw it as an advantage that their new educational system belonged under ‘their own’ minister. In 1961, the youth vocational education was transferred from the Ministry of Trade to the Ministry of Education, but administration and innovation was still handled by representatives from the skilled workers’ unions. The training and education system quickly became popular, and from 1965 a similar modular system of supplementary training for skilled workers was established as well, also with a corporatist administration. This administration had a structure of several committees - one for each trade - where the unions and the employers’ organisations each appointed half the members. Since then, a system of vocational supplementary training for adults, publicly run and financed, and administered by tri-partite boards, has been firmly established. As a unique feature, the unemployed were allowed to participate in supplementary training on equal terms with employed people, and compensation for loss of income during training was the same for both groups. This system, Adult Vocational Training (AMU) ran its own course, undisturbed by educational reform efforts, until the mid-1980s (Mathiesen, 1974; Sørensen, 1977; Korsgaard, 1997, Lassen, 2000).
1.2.2 Improved conditions and growth in General and Liberal Adult Education

When the unions managed to rally political support to improve the educational opportunities for the unemployed under the labour market policy, the first result was intensified development of general education, which allowed the unemployed – and other adults – to fill the gaps in their basic education. Teaching took place at adult education centres (VUC) in all major cities. The curriculum was managed by the central administration, just as for the general schools, Folkeskolen, while the counties were given the task of managing financing, dimensioning and course supply; until then the counties had been a fairly insignificant actor in educational policy.

From the 1980s, a forceful grass-roots initiative, the day folk high schools, which was also strongly supported by the unions, turned into an entirely new type of school for the unemployed. So great was the satisfaction with the schools’ efforts regarding the unemployed that they obtained their own regulatory framework in 1990.

In 1984, the small, but highly influential Social-Liberal Party forced parliament to pass a nine-point programme for adult education in Denmark. One point was a law-based subsidy scheme financed by the state for civic adult education of people with limited formal education, the so-called ‘VUS’ scheme (adult education fund) from 1989. After this prelude, considerable parts of the unions’ ideas on Paid Time off for Education (‘BFU’ – Betalt Frihed til Uddannelse) were realized in 1992 with the introduction of educational leave for people in employment as well as the unemployed – for a period of up to one year. The economic compensation aspect was covered in the law, but the rights aspect was not. Employed persons could only use the educational leave if their employer accepted it, and they were not free to choose the education either; the employer had to accept and decide what was relevant for the business (Korsgaard, 1997; Lassen, 2000).
Another result of the nine-point programme was the implementation of 457 development projects and the establishment of a special development centre for documentation and analysis of test experiences. The experiences called for more legislation, which was in line with the intentions of the programme. Something similar happened with a later six-point programme, another Social-Liberal initiative, for Folkeskolen. The development centre again described the test experiences, which came to form the basis of the new Folkeskole legislations in 1989 and 1994 (Korsgaard, 1997; Lassen, 2000).
From the late 1980s, the social partners were active in several areas relating to continuing education. Concurrently with their extensive involvement in the operation of vocational education and labour market education, they also broke new ground in the collective bargaining system: new agreements on wages and working conditions came also to include agreements on education, typically entitling employees first one, later on two weeks’ leave per year to participate in private as well as public job-relevant education, subject to the employer’s acceptance (Korsgaard, 1997; Lassen, 2000).
1.2.3 New principles in educational policy, introduced in the 1980s and implemented in the 1990s

When the centre-right minority government took office in 1982, the new Minister of Education came from the Liberal Party. His approach to educational policy was characterised by ideas-based politics, and he saw it as his principal task to rid educational policy of every last shred of the planning philosophy of the 1970s. It was, fundamentally, his great desire to put an end to the Social Democratic egalitarian course in education. He wanted to follow a New Public Management (NPM) line with decentralization and introduction of quasi markets (e.g. voucher systems). From that time, the basic thinking behind educational planning changed. The social demand approach was replaced by a manpower approach, based on the demands for qualifications expressed by the employers (Telhaug & Thønnessen, 1992; Telhaug, 1994).

The new philosophy resulted in a swarm of initiatives. The ambition was to reform all stages in the educational system, in order to replace organized interests in welfare corporatism with market mechanisms, strengthening exit options at all stages. The central administrative bureaucracy was to be trimmed in favour of increased autonomy at the institutional level. Some of these ideas were implemented, while others died during policy formation or implementation. The new strategy also proved to be self-contradictory; in tailoring education, the government applied a distinct manpower planning approach to access to higher education. One outcome, which led to widespread protests from the affected communities, was that several teacher training colleges had to shut down.

One of the minister’s big projects was his effort to reform vocational education, and in 1990 he managed to get the social partners to accept a reform. In return, the social partners managed to keep their time-honoured right to manage the contents of the education via trade committees. In 1991, a new statute for universities was adopted, which reduced participatory democracy at the institutions: elected leaders became more powerful, and external representatives entered the collegiate governing bodies, which took on advisory functions. Finally, employee and student influence was reduced significantly (Telhaug & Thønnessen, 1992; Telhaug, 1994). In short, the self-governing status of Danish universities was reduced, thus moving one step further away from the Humboldt ideal of university status. In the following period Danish universities became more involved in supplying VET courses, but mainly to persons already holding an education at bachelor level, aiming to acquire an education at master level. The major part of the teaching expenses was publicly financed, but user fees contributed substantially as well. In some cases they would be paid by the employers, in other cases by the employees themselves. Time spent on education could be paid by the employer, e.g. by a reduction in working hours, or by the employees themselves using their leisure time.

The new Folkeskole Act from 1989 was based on experiences from pilot projects under the six-point programme, but as far as curriculum was concerned, it reverted to an increased emphasis on the basic subjects of Danish, maths and Christian studies at the expense of socially-oriented and creative subjects. As such, the reform could be seen as an ideological countermove to the educational ideas of the ‘hippie generation’. Other distinctive features of the act were a strengthening of school boards, less employee influence and more power to principals.

After the change to a Social Democratic led government in 1993, a Social-Liberal minister of education took over and continued the implementation of the nine-point programme from 1984. The government set ambitious goals in terms of enhancing the educational level of the population. A programme entitled ‘Education for all’ aimed to give all young people a qualifying vocational education. To that end, the Free Youth Education was founded, a system of extensive, individual choices allowing young people to compose their own youth education. The intention was to ease the transition from school to employment. In general, a strong philosophy of individualization prevailed in the 1990s: the Folkeskole reform from 1994 established a founding principle of differentiated teaching in school classes; the vocational school reform of 1998 recognized individualized teaching principles; and the adult education reforms of the 1990s show traits of individualization principles as well. This individualisation philosophy became very clear with the reform in 2000. The reform called for more individual learning programmes, tailored according to the prior qualifications, needs and goals of the individual, which makes the performance of the role as teacher closely linked to the student’s learning. As a tool for achieving this, an individual educational plan must be drawn up in a close cooperation between the student, vocational college and the firm (Undervisningministeriet, 1999).
For a number of years, the Ministry of Education has been working on a concept for a so-called parallel adult education system. The system would give adults considerable freedom in composing an adult education, earning credits that would merit the course at the same level as qualifying youth educations. While the 1995 Adult and Continu​ing Education Reform was mostly concerned with resources and administration, the VEU reform of 2000 appears to provide the foundation for similar credit systems. The overall object of the reform was to further the demand orientation of adult education, combined with continued and, perhaps, growing influence of the labour market parties, which is a parallel to the 1989 reform of vocational education (Lassen, 2000).

The next four sections will describe the content, the distribution of responsibility, the financing and the level of activity of each area in the three main categories of the system for adult education and continuing vocational training as it is illustrated in the Figure 1.

1.3 The adult education system

1.3.1 Liberal Adult Education

The VEU reform states that it is a characteristic feature of the education programmes within the adult education system that the work and life experiences of the adults concerned play an important role in the organizing process of education.

Liberal adult education started with the folk high school movement in the mid 19th century based on ideas of “popular enlightenment”. It is a concept encompassing teaching and educational methods which do not form part of the formal public education system. Within this category, there are three types of schools: Folk High Schools, Evening Schools and Day Folk High Schools.

Teaching at the folk high schools must be of a general educational nature and courses should not lead to exams. It is part of the concept that folk high schools are residential for 4-6 months, and generally participants help out with the daily chores about the house. Folk high schools are independent schools (self-governing institutions). The schools receive subsidies for each full-time participant.

During the 20th century, there were many independent additions to the adult learning supply, as new needs emerged. One of them was evening schools, which had started already in the late 19th century to meet the needs of especially the urban population, who were usually unable to attend the residential folk high schools. The initiator was often the labour movement.

In the 1980s day folk high schools were introduced. The target group was primarily persons with low levels of education, typically women, who had only weak connections to the labour market.

Today, offering qualifying courses has become part of the purpose of the day folk high schools, aiming to strengthen the participants’ personal development and improving their opportunities in the education system and on the labour market. The schools offer a wide range of activities, often with cultural, social, creative and aesthetic aspects. Teaching includes both general and vocationally oriented topics. At the moment, a number of these schools are in crisis due to decreasing participant numbers.

All schools in the category Liberal Adult Education are subsidized solely by the municipalities; in other words, the municipalities are free, within a certain framework, to decide on the overall financial allocation. It must, however, include support for adult education, activities for children and young people, and facilities for sports, youth associations and clubs. The fundamental principles of Liberal Adult Education are: free choice of subjects, universal access, own initiative, and freedom to choose teachers (Undervisningsministeriet, 2000).
1.3.2 General Adult Education

Educations programmes in this category, generally referred to as preparatory education, are open to all persons above the age of 18 who left school early and wish to improve their general skills. Teaching under these education programmes can be organised to fit into the everyday life of the participants, meaning that education can take place e.g. at the workplace or at the premises of professional organization, instead of at educational institutions.

Preparatory education is an offer to strengthen the adult’s basic skills such as reading, spelling, writing, arithmetic and basic mathematical concepts. Each course can be divided into steps and targeted certain groups. At the end of each level of the education, the participants can choose to participate in a test. The institution must offer tests, but taking the test is voluntary for the participants; and irrespective of test participation, a certificate for participation in the education may be issued. Participation in both the education and in the test is free (Undervisningsministeriet, 2000).

1.3.3 Adult Vocationally Oriented Education

This category can be divided into two levels:

Basic Adult Education (GVU) refers to education programmes which give the same competences as ordinary youth education programmes, up to and including the level of a vocational education. At this level, it is possible to supplement the former education and work experience of the individual participant with courses in order to achieve a skilled level. Adults who complete a GVU sit the same final exams as young persons in youth education, but a GVU may be organised in a more flexible manner. Before starting a GVU, each participant will be subject to a competency assessment, involving giving credits based on previous courses and work experience. On the basis of these results the school draws up a personal education plan, indicating the gaps the individual needs to fill in order to get a full education. So the concrete content of the programme will depend on the practical work experience of the adult person as well as qualifications attained by participation in various courses (Undervisningsministeriet, 2000).

Advanced education levels, which are comparable with ordinary education levels, comprise three levels:

· The first is Further Adult Education (VVU – including modules from the semi-skilled labour market educations (the former AMU system) as well as modules from the earlier apprenticeship-based skilled workers’ continuing educations

· The second is Diploma level education

· The third is Master level education. Education programmes at this level are advanced in depth and in breadth. It is a condition for starting at this level of adult education that the participants have a relevant educational background, and at least two years of relevant work experience.

As can be seen, these education programmes are to a high extent based on the life and work experience of the adult persons. The programmes at these levels are structured to make it possible for the participants to continue performing their daily work, implying that adult education at the advanced levels takes place mainly as leisure-time education, i.e. independent of employer acceptance and financing, and is therefore usually referred to as “Open Education” (Undervisningsministeriet, 2000).

Section 1.3 has given an overview of the content of the three main categories in the Danish adult education and training system after the VEU reform. The following section will provide an overview of the distribution of responsibility within the system, aiming to explain the differences regarding the roles played by the actors involved in each of the educational fields.

1.4 The distribution of responsibility within the adult education system

In Denmark the public sector is the major supplier of education and training for adults. A number of institutions offer a range of opportunities targeting individuals and enterprises. However, since the election in November 2001 and the change of government there have been some changes regarding the fields of responsibility: adult vocational training, which was formerly under the Ministry of Labour, is now under the Ministry of Education; universities with both bachelor and master educations were transferred from the Ministry of Education to the Ministry of Science, Technology and Innovation (Undervisningsministeriet, 2000).

Private education and training institutions are also involved in adult education, and finally also some enterprises provide internal training. But they play only a marginal role in the Danish CVT system: as many as 94% of the students are taught by public providers.

Responsibility in connection with the operation and financing of the individual education institution is distributed between the state, regional (county) authorities, and local (municipal) authorities, and the social partners. The table below shows this division of responsibility.

Table 1: Division of responsibility between state, county and municipal authorities and the social partners in connection with various adult learning activities.

	Education activity
	State
	County authority
	Municipal authority
	Social Partners*

	Preparatory Adult Education (FVU)
	
	X
	
	X

	Basic Adult Education (GVU)
	X
	
	
	X

	General Adult Education, basic level (AVU)
	
	X
	
	

	Higher Preparatory Examination, upper secondary level (HF)
	
	X
	
	

	Adult Vocational Education and Training (short apprenticeship programmes)
	X
	
	
	X

	Adult Vocational Training (AMU)
	X
	
	
	X

	Open Education (provision of vocationally oriented adult education and training, all levels from VET to university)
	X
	
	
	

	Day Folk High Schools
	
	
	X
	

	Folk High Schools
	X
	
	
	

	Teaching Danish as a Second Language to adult foreigners and others
	
	
	X
	

	Special teaching for adults with disabilities
	
	X
	
	

	University supplementary courses
	X
	
	
	

	Educational associations (evening schools)
	
	
	X
	

Source: Ministry of Education

*this column has been added by the authors

As Figure 1 and Table 1 indicate, the Danish education and training system for adults can be characterised as a differentiated system, accommodating quite well-defined profiles of content and specific flows of adult education focused on certain target groups and certain functions of rationale. But besides differences in relation to content, the different areas of adult education are also characterised by differences in the rights attached and the possibilities of obtaining financial support for the various target groups attending the system.

The following section will give an overview of funding possibilities for adults in the Danish adult education system.

1.5 Financing of the adult education system

Following the VEU reform in 2000, participants in continuing vocational training can get funding from the public sector to cover their costs of living in two ways:

1. Vocational continuing and further education allowance (VEU allowance)

2. The state education grant for adults (SVU)

So participants can get financial support from one of the two funding systems for their education. Which funding system applies depends on the level of education. The VEU allowance covers education at the level of basic adult education (GVU), while SVU covers education at both the level of basic adult education and the level of further and higher education. Table two below shows the type of funding available depending on the level of education, type of allowance and rate of support.

Table 2: Type of funding distributed according to level of education, type of allowance and rate of support

	Level of education
	Type of allowance
	Rate of support

	· Preparatory Adult Education (FVU)

· General Adult Education (AVU)

· Higher Preparatory Examination

Funding is given to people with a short education only
	The state education grant (SVU)
	Maximum rate of unemployment benefit for education at full time, provided s/he is:

· a full-time employee away from work, or

· unemployed with the right to 6 weeks’ own-choice education, and has full-time insurance

	Continuing vocational training:

· Continuing vocational training programmes and adult vocational training (AMU)

· Single courses under Open Education

Basis Adult Education (GVU)
	VEU allowance
	It is possible to get up to the maximum rate of unemployment benefit for education at full time, provided s/he is:

· a full-time employee away from work, or

· unemployed with the right to 6 weeks’ own-choice education

	Continuing vocational training at the level of further and higher education under Open Education:

· Modules and single courses

· Special technical courses

Further education under Open Education:

· Further Adult Education (VVU)

· Diploma level

· Master level
	The state education grant (SVU)
	Maximum rate of unemployment benefit for education which is organized at full time, provided s/he is:

· a full-time employee away from work, or

· unemployed with the right to 6 weeks’ own-choice education

No support is given for part-time education

Source: Ministry of Education, 2000

As the table indicates, the allowance for vocational continuing and further education (VEU allowance) is intended to ensure that adults wishing to participate in continuing vocational training at the level of adult vocational education and training (VEUD) can get financial support to do so.

The VEU allowance is given as a compensation for lost earnings or lost possibility of earning and can be given to people in employment, self-employed people (including co-working spouses) and unemployed persons with a right to six weeks’ education of their own choice. The starting point of the VEU allowance is identical with the highest rate of unemployment benefit, but it can be given to both full-time and part-time educations and is calculated according to the number of education hours. If there is some arrangement with the employer regarding pay during participation in education, the employer can claim the allowance as a reimbursement (Undervisningsministeriet, 2000).

The VEU allowance can be given to people over 25 without any limits on duration. People aged between 20 and 25 also have a possibility of getting the allowance, but only for an aggregated maximum of 30 weeks until they turn 25. Only persons who are members of an unemployment insurance fund are eligible for the VEU allowance. For uninsured persons, the financial subsidy is handled by the public employment service (Undervisningsministeriet, 2000).

Regarding the other possibilities of funding, the state education grant (SVU), is to ensure that adults participating in education at the level of primary and lower secondary education, general and vocational upper secondary education and further and higher educations can get financial support for these educational purposes. Like the VEU allowance, SVU is given as a compensation for lost earnings or lost possibility of earning and can be given to employed persons, self-employed people (including co-working spouses) and unemployed with the right to six weeks of education of their own choice. People in employment do not have to be insured against unemployment to qualify for SVU, but people in employment have to make an agreement with their employer regarding time off for studying or training to be able to get SVU. It is not possible to get SVU simultaneous with other similar social benefits (Undervisningsministeriet, 2000).

The maximum SVU is equivalent to the highest rate of unemployment benefit and is given to people between the ages of 25 and 60. The 20 to 24-year-olds can, however, get SVU for Preparatory Adult Education (FVU). If the workplace pays wages during education, the funding can be paid out to the workplace, and the same goes for reimbursement of any user fee. SVU is calculated according to the number of working hours reduced for education, or the lost possibility of working.

SVU is divided into two:

1. SVU for participating in education below the level of vocational education and training, i.e. financial support for participation in FVU, AVU, and education at the level of general and vocational upper-secondary education. Persons who have only short educations and have been employed with the same employer for at least six months qualify for SVU for educations at these levels for up to 80 weeks; for FVU, however, only for 18 weeks, converted to full time. Short education is defined as 1) attending school for a maximum of 7-8 years, plus vocational education irrespective of duration, or 2) attending school for 9-10 years plus a maximum of two years’ vocational training, or 3) holding an outdated education. Furthermore, SVU in this category can be given for the above-mentioned educations whether they are organized as full-time or part-time courses. For part-time education the weekly education time and the reduction of working time must amount to at least six hours. For part-time education the financial support is proportionally reduced (Undervisningsministeriet, 2000).

2. SVU for participating in education above the level of vocational education and training, which includes financial support for participation in further adult education under the system of Open Education. This means that persons employed within the latest 5 years for the equivalent of 3 years’ full-time employment (the equivalent of 2 years’ total employment for part-time employees) can get SVU for education at these levels for up to 52 weeks within a period of 5 years (Undervisningsministeriet, 2000).

In Denmark it has always been seen as a public task to fully or partly finance not only initial education, but also continuing and further training and education, as well as liberal adult education. There seems to be a political consensus that this will continue to be the case in the future too, but with some changes regarding the distribution of responsibility. The financing of adult learning can be divided into three categories, as will be outlined below.

1.5.1 Full public financing of operating expenses

In 2000, as part of the VEU reform, a financial reform was introduced, taking effect from 1 January 2001. This reform made the social partners co-responsible, to a large extent, for the allocation of funds through their membership of the board of a new body, the Labour Market Institution for Financing of Education and Training (Arbejdsmarkedets Uddannelses Finansiering, AUF) – the AUF board. Through their membership, the social partners were given the possibility of making recommendations to the Minister of Labour and the Minister of Education on a wide range of issues in relation to adult education and training up to and including the level of VET and adult vocational training (AMU) (Undervisningsministeriet, 2000).

One of the main tasks of the AUF board is to make recommendations to the ministers concerning the total need for education and training, and the expenditure entailed, in the field of adult vocational training (AMU). The state imposed a ceiling of DKK 3,140 million (approx. €420 million) on its contributions to the supply of courses and the VEU allowance. To top up this basic state contribution, the AUF board was given the power to recommend that enterprises – to get a greater extent than before – will have to finance education and training activities that are strictly oriented towards meeting the specific needs of a single enterprise, or that contributions from employers are to be imposed for co-funding adult learning activities within a certain field, at a certain level. The board may also recommend imposition on an employer to co-finance adult education and continuing training measures (Undervisningsministeriet, 2000). The AUF board can thus recommend that enterprises must contribute towards the financing of educations targeting recognized competences. In short, this means that the state will not fully finance operations and/or financial support for persons attending relevant educations. With the VEU reform, it has thus become possible to make it the responsibility of the individual enterprise or employee to co-finance CVT when an employee attends a course.

Educations under AUF are placed in two sections, called Frame I and Frame II. Placement in either Frame I or Frame II is decisive for the financing, i.e. whether or not the state will fully or only partly finance the operating expenses of the course and of the allowances. Educations under Frame I will get full grants, without any user fees. Such educations include for instance single courses from VEUD and AMU leading to certificated competencies. The aim of this initiative was to reduce public financing of the more enterprise-specific courses (Undervisningsministeriet, 2000).

1.5.2 Co-financing by compulsory employers’ contributions

This category relates to educations placed in Frame II. As part of an effort to promote higher efficiency in these CVT educations, the AUF board was given the power to recommend to the Minister of Labour that there ought to be a reduction in the financing of operating expenses and/or a reduced allowance, which means that the individual employer will have to carry a somewhat larger share of the costs. If the accumulated need for CVT under Frame I as well as Frame II exceeds the yearly amounts for finance set by the state, the board of the AUF can moreover recommend that the legislators impose a compulsory employers’ contribution to co-finance the combined activities in CVT under the AUF. In such a situation there will also be an indirect employer co-financing of the education activities placed under Frame I (Undervisningsministeriet, 2000). However, it is important to note that in real life this mechanism has had no effect. The social partners have not been able to agree on suggesting such a recommendation to the Parliament.

1.5.3 Co-financing by user fees

For continuing vocational education at further and higher levels, financing functions according to the rules of Open Education, i.e. the government gives a “taximeter” subsidy supposed to be supplemented with by user fees.

Under the taximeter system, education and training providers receive a per-capita grant from the state for each enrolment (full-time equivalent) per year. The amount paid to an institution varies according to the type of study in which a person is enrolled. Every year the taximeter rates are set in the Budget adopted by Parliament, based on estimated costs per student completion in each of several educations. Also self-governing institutions (e.g. higher education institutions) have a taximeter rate based on infrastructure requirements. For regional education programmes, the county council decides annually on taximeter rates (Undervisningsministeriet, 2000).

The taximeter scheme of financing is intended to act as an incentive to increase the quality and efficiency of provision. First, it puts educational institutions under competitive pressure to improve quality, and second it puts institutions under pressure to find more efficient methods of providing their various education and training activities. The taximeter scheme is also used as a tool to influence the mix of education and training schemes, by providing higher payments in subject areas where there is a desire to increase places, or reducing payments in areas of oversupply.

User fees can be set flexibly, taking into account the standard and appropriate way of planning for each supply, to accommodate the differentiated needs of different target groups. For some educations at Diploma or Master level there may be a considerable degree of user payment (Undervisningsministeriet, 2000).

1.6 Level of activities in the adult education system

As can be seen in table 3 below, there were about 95,000 year students
 in the publicly financed CVT, and the overall trend in recent years has been a decline in CVT activities. Besides the above CVT educational offers there also exists a number of municipally financed educations at evening schools, comprising about 30,000 student years. In 2002 this amounted to a total of approx. 125,000 student years in publicly financed adult education (Undervisningsministeriet, 2003).

Table 3: Year Students 1993-2002

	Education Year
	1993
	1994
	1995
	1996
	1997
	1998
	1999
	2000
	2001
	2002

	Liberal Adult Education

	
	Day Folk High Schools 1)
	5600
	7300
	9575
	10281
	12687
	13545
	9456
	7840
	7597
	5540

	
	Folk High Schools (short courses) 2)
	1771
	1729
	1595
	1522
	1330
	1326
	1261
	1278
	1326
	1322

	
	Folk High Schools (long courses) 3)
	5598
	6049
	5983
	5515
	4742
	4319
	4123
	4136
	3801
	3812

	
	Total
	12969
	15078
	17153
	17318
	18759
	19190
	14840
	13254
	12724
	10674

	General Adult Education

	
	Special Education for Adults 4)
	
	
	1153
	1182
	1197
	1738
	1282
	1282
	1282
	1282

	
	Danish as a Second Language
	11890
	12996
	13647
	16214
	16141
	16464
	17223
	19225
	19641
	20429

	
	Reading courses for adult 5)
	
	
	
	292
	460
	511
	431
	453
	168
	

	
	Preparatory Adult Education (FVU)
	
	
	
	
	
	
	
	
	684
	777

	
	General Adult Education (AVU) 6)
	13652
	14006
	14745
	15595
	14256
	14570
	15920
	16254
	12984
	12984

	
	Higher Preparatory Examination (HF) 7)
	12739
	12034
	13553
	13996
	13154
	13915
	14446
	14185
	13180
	13180

	
	Total
	38281
	39036
	43098
	47279
	45208
	47198
	49302
	51399
	47939
	48652

	Adult Vocationally Oriented Education

	
	Continuing Vocational Training (AMU)
	11300
	11700
	11500
	11620
	13940
	17425
	13660
	8360
	8897
	8226

	
	Open Education (Vocational training)
	13346
	12994
	16232
	17438
	17262
	27819
	17617
	11220
	12434
	11222

	
	Adult Education and Training (VEUD)
	
	
	1420
	760
	1144
	1928
	2579
	2492
	2240
	1957

	
	Open Education (Further Education) 8)
	10479
	11214
	13727
	14781
	16081
	13990
	14183
	14430
	14432
	12993

	
	Total
	35125
	35908
	42879
	44599
	48427
	61162
	48039
	36502
	38003
	34398

	
	

	Total
	86375
	90022
	103130
	109196
	112394
	127550
	112181
	101155
	98666
	93724

Source: Ministry of Education, “Voksenuddannelse i tal 2003”

1) The figure from 2002 only describes the activities until 1 July 2002; 2) Max. duration 12 weeks; 3) Min. duration 12 weeks; 4) From 2000 the figures are estimations; 5) From 2001 and onwards these courses became part of FVU; 6) The figure for 2002 is an estimation; 7) The figure for 2002 is an estimation; 8) This includes short-, medium- and long-cycle educations outside the general school system.

As mentioned earlier, there are some private training institutions as well involved in adult training, and finally some enterprises provide internal training as well. But they play a marginal role in the Danish CVT system, where 94% of the students are taught by public providers.
1.7 Summing up

This section has given an overview of the adult education system, describing the formal structure of existing programmes. Besides, the reasoning and the interests of the social actors in the development of the system and its modes of functioning have been outlined. Hopefully, this will contribute towards an understanding of why the extent and content of the VEU reform has been a matter of dispute, depending on the social and political positions of the actors involved. One of the arguments is that the latest VEU reform introduced a new model of financing which seems very dependent on parliamentary support, and thus vulnerable to changes in political alliances. In addition, the reform introduced a ceiling restricting the state contribution to a certain maximum amount. The implication of this was that if further CVT activities were in demand, the social partners would be made responsible for raising the financing. Furthermore, it signals diminished state responsibility for the activities of CVT, and a move towards a more market-oriented/demand-led CVT. On the other hand, the reform could be said to be updating support for the need for identification of skills needs at the micro-level, of the individuals and of single enterprises. Also it may be expected to increase the efforts regarding RPL – Recognisition of Prior informal and informal venues of Learning.

PART TWO

2 The role of skills needs analysis in connection with enterprise-sponsored training

The purpose of this section is to describe how and to what extent qualifications needs are analyzed as a background for the education and training operations in the enterprises. The ambition is to detect whether the educational activities are founded on rationalistic considerations of what the real needs for skills are, and thus to what extent the demand for public or private training courses is founded on solid evaluations of skills needs.
2.1 How widespread is the use of professional educational planning in enterprises

The main aim of this section is to clarify to what extent enterprises use educational planning, as an indicator of the professionalization of human resource planning and conversely, whether non-planning enterprises can be characterized as unprofessional.

The most recent Danish survey data (from 2005) based on statements from managers responsible for personnel functions show that about 1/5 of enterprises can be described as professionalized, because they have a specific department dealing with personnel functions.

There is big differentiation between enterprises. The public sector has a personnel department share of 44%, whereas the share is 15% in firms in the private sector.

Table 4: Institutionalisation of CVT work in the individual enterprise (percent)

	Numbers of employees
	1-9
	10-49
	50-199
	200 +
	all

	Does the enterprise have a personnel or education department that participates in the planning of CVT for the employees?
	N=377
	N=647
	N=684
	N=276
	N=2011

	Yes
	10
	32
	51
	86
	20

	No
	90
	68
	49
	14
	80

Source: VEU-rapport 2005; the percentages presented are weighted and the numbers (N) are unweighted.
Large enterprises are more likely to have personnel departments. Among firms with more than 199 employees, 86 % have a personnel department, compared with just 10% of firms with 1-9 employees.

The picture of professionalization of personnel functions in the enterprise looks even clearer when the firms are questioned about their practices concerning systematic evaluation of the skills needs of their employees. As many as 55% say that they do so. Taking into account that these firms tend to be the biggest employers, it seems clear that the majority of Danish employees’ needs for CVT are being systematically evaluated

Table 5: Systematic evaluation of CVT needs in the enterprise (percent)

	Numbers of employees
	1-9
	10-49
	50-199
	200 +
	all

	Does the enterprise conduct systematic evaluations of the employees’ needs for CVT?
	N=381
	N=651
	N=685
	N=276
	N=2021

	Yes, always
	12
	23
	38
	52
	17

	To some extent, yes
	35
	43
	48
	33
	38

	No
	53
	34
	15
	15
	45

Source: VEU-rapport, 2005; the percentages presented are weighted and the numbers (N) are unweighted.
Table 5 shows that, to some extent, decisions on CVT needs are decided without any kind of institutionalisation. This leads to the conclusion that in these enterprises evaluation of CVT needs must be an integrated part of the human resource work that takes place in the course of the everyday life in the firm. On the other hand, institutionalized evaluation of CVT needs does not necessarily imply that an enterprise is very thorough in its evaluations. We will come back to this point later.

2.2 Methods of describing skills needs and choice of courses

This section looks into the ways in which enterprises systematically evaluate the CVT needs of their employees. There is big differentiation between enterprises with respect to how deeply involved they are in the matters of evaluation. A good indicator of this is whether or not training plans for the individual employees are drawn up with reference to the enterprise’s strategic development plans. Among enterprises with 1-9 employees, approx. 10% state that “Future CVT needs are derived from the strategy plan of the enterprise”. Table 6 also shows that the proportion of enterprises stating this to be the case rises with the numbers of employees. Some 30-40 % of enterprises with more than 199 employees state that their strategy plan is the foundation of future CVT needs.

In addition, table 6 indicates a clear differentiation between different groups of employees when enterprises are determining future CVT needs. The needs of unskilled workers are to a lesser extent considered as a part of the strategic plans than those of the better educated groups of employees. This indicates that the most serious planning is made for employees when functional flexibility is at stake, and less serious planning activity is involved for employees when the management strategy is based on numerical flexibility. Most attention is paid to the core group of employees, and less to the groups on the periphery of the enterprise.

Table 6: Methods for systematic evaluation of employees’ needs for CVT (percent)

	
	Future CVT needs are derived from the strategy plan of the enterprise

	Number of employees:
	1-9
	10-49
	50-199
	200 +

	Type of employees:
	
	
	
	

	Unskilled workers1
	10
	19
	24
	29

	Skilled workers2
	13
	32
	36
	30

	Employees with further education3
	7
	24
	34
	40

	Management4
	13
	30
	40
	43

Source: VEU-rapport, 2005; the percentages presented are weighted and the numbers (N) are unweighted.
1: N_(1-9) = 160, N_(10-49) = 414, N_(50-199) = 563, N_(200 +) = 223

2: N_(1-9) = 169, N_(10-49) = 450, N_(50-199) = 591, N_(200 +) = 245

3: N_(1-9) = 161, N_(10-49) = 400, N_(50-199) = 564, N_(200 +) = 245

4: N_(1-9) = 172, N_(10-49) = 469, N_(50-199) = 605, N_(200 +) = 251
In the following, the focus will be on giving a more thorough description of the personnel practices of enterprises: this will be done by analyzing concrete choices of methods for evaluation of CVT needs.

A widespread method is the “top-down model”. As can be seen in table 6 there is widespread use of rationalistic models. The method is often called the GAP method. The technique is to locate the qualifications needs by studying the work, summed up both at the organizational and single job level. Through the study of the work in the enterprise, knowledge about both qualifications present and lacking is acquired. Then by making a simple subtraction, it is possible to identify the gap between qualifications present and qualifications needed, both for the organisation as a whole, and for the single employee.

Of course the practices need to be examined in more detail, by asking more questions about them. An obvious question is the time horizon as an indicator for insisting on a longer-term perspective. More than 2/3 of the enterprises state that they do educational planning for their employees with a time perspective longer than six months. For 34% of the unskilled workers, the time perspective is shorter than six months, while this is the case for only 20% of the other employees.

An interesting fact is that the most innovative enterprises with respect to technical and organisational changes are the firms with the most careful and well-founded plans for educating their staff (Nielsen, 1999).

Looking at the content of this top-down approach, it becomes clear that it is strongly dependent on the position of the employees in the enterprise. The need for technical upgrading is strongest among unskilled workers (75%), weaker for employees with further education (47%) and less for supervisors and management (33%). This discloses a tendency that planning and decision-making functions in enterprises tend to be reserved primarily for the skilled workers and more highly educated people, with the unskilled workers performing the more simple productive functions.

Another model in use is the “bottom-up model”. By this is meant a model which resembles the top-down model when it comes to describing the needs for qualifications from the enterprise’s point of view and sometimes also with clear reference to its business strategy. But the model differs from the top-down model by explicitly taking into account the needs described and expressed by the employees. So when the analyzes of the enterprise’s CVT needs eventually end up as specific proposals for courses, it is the privilege of the employees to choose which of the courses offered suit their concrete needs for qualifications the best. The basic philosophy behind this model is that recognition of qualifications needs expressed by employees can be interpreted as a potential for future development, new products or new market possibilities

Table 7: Methods for systematic evaluation of employees’ needs for CVT (percent)

	
	Involvement of the employees’ own wishes regarding CVT
	Hearing of the education/works committee or shop stewards

	Number of employees:
	1-9
	10-49
	50-199
	200 +
	1-9
	10-49
	50-199
	200 +

	Type of employees:
	
	
	
	
	
	
	
	

	Unskilled workers1
	19
	42
	42
	47
	1
	5
	13
	13

	Skilled workers2
	37
	56
	53
	47
	1
	7
	16
	9

	Employees with further education3
	13
	38
	52
	43
	0
	2
	9
	4

	Management4
	13
	45
	52
	43
	1
	7
	8
	3

Source: VEU-rapport, 2005; the percentages presented are weighted and the numbers (N) are unweighted.
1: N_(1-9) = 160, N_(10-49) = 414, N_(50-199) = 563, N_(200 +) = 223

2: N_(1-9) = 169, N_(10-49) = 450, N_(50-199) = 591, N_(200 +) = 245

3: N_(1-9) = 161, N_(10-49) = 400, N_(50-199) = 564, N_(200 +) = 245

4: N_(1-9) = 172, N_(10-49) = 469, N_(50-199) = 605, N_(200 +) = 251
Table 7 shows that a large part of the enterprises engage in dialogues with their employees, as an instrument to identify present and future qualifications needs. At the same time it is obvious that the shop stewards only play a minor role in this process. Traditionally, the shop stewards tend to prioritize other topics, e.g. securing wages and other rights. Also, research shows that in general working conditions for shop stewards are difficult, because many employers do not attach much importance to a cooperative strategy on training matters at the workplace level (Lassen, Sørensen, Jørgensen 2003; Sommer 1999).

Enterprises that choose a more employee-oriented model may do so for a number of reasons. They may be interested in securing good, peaceful industrial relations and in developing deliberative cultures at the workplace between the management and the staff. Another reason could be to build up a surplus of qualifications among its employees, which is aimed at preparing the enterprise for changes, foreseen as well as unforeseen, in the market situation.

Thirdly, such a policy could also help make the enterprise seem more attractive as a workplace, thus securing better conditions for recruiting new employees with qualifications of value for the enterprise, or retaining the staff they already employ.

Finally, some enterprises are deeply dependent on what their employees define and formulate as their qualifications needs. In some knowledge-intensive or handicraft enterprises it is essential to pay attention to needs articulated by the employees. They are the experts on these needs, which neither the management practices nor professional analyses will be able to uncover. In its most extreme versions, it could be claimed that some of these enterprises draw up their business strategy on the basis of the level and type of qualifications possessed by their employees, and what these employees consider necessary for further qualification.

A third model for summing up skills needs in the enterprise is what can be called an individualization model. What this refers to is a practice many enterprises have of giving their employees qualifications without any plan at the organisational level. The practice is determined by the employees themselves, often by attending educational activities outside their working hours, occasionally financed partly or wholly by the employees themselves. Such activities are supported by many enterprises as this kind of skill-building is an advantage for the enterprise, as it means that the employees develop a more open mind and better skills in general. This kind of CVT practice is pursued, even though there is the risk that other enterprises might poach the thus improved-skilled employees.

Summing up this analysis of how Danish enterprises uncover the needs for CVT, one conclusion must be that the pattern is highly differentiated. The number of employees in the enterprise is an important factor, the type of employees is important and some deeper characteristics of the enterprises are important factors as well. But even under similar conditions, important differences have been found, indicating that any idea of a standard situation ought to be rejected. Despite the relatively good conditions for public, subsidised education and training in Denmark, we found unmet needs on a large scale. To explain this discrepancy and lack of performance we will present the concept of “different modes of personnel policy regimes”.

2.3 The returns on investment in adult vocational education and training: neither necessary, nor sufficient as an explanation

It is important to underline that the rationalities for enterprises to undertake VET activities are manifold.

The most decisive factor is probably the market situation in which an enterprise finds itself. Operating in a market on commercial terms and under certain political-administrative framework conditions set by the public sector will always be a complex matter. Many parameters are involved which influence and co-determine the behaviour of enterprises in relation to VET activities. Each of these parameters has to be considered as embedded in the holistic situation of the firm.

Traditionally, enterprise behaviour in relation to investment in education/VET activities has been analysed by applying Becker’s classical distinction between general and specific qualifications, according to which enterprises will only be likely to invest in specific qualifications. In case an enterprise invests in general qualifications, it runs the risk that other enterprises will harvest the advantages of the improvement in productivity resulting from the expenditure on general qualifications, often referred to as the risk of “poaching” by “free-riding” enterprises.

This logic would then lead towards a suboptimal investment in education; seen from a societal point of view, a tendency towards underinvestment (OECD 2005).

But lots of empirical evidence runs contrary to the ideal-type argumentation in Becker. Enterprises do invest in general education – and profit from it. Most of these deviances have been explained by the absence of the ideal-type perfectly functioning market, with full transparency, full mobility of the workforce and increases in wages/income as the driving motivator, i.e. the ”Economic Man” presumption, and furthermore neglecting transaction costs. When incorporating these imperfections, many economists consider that the neoclassical logic is still defensible – or, in other words, that the exceptions support the rule (Acemoglu & Pischke, 1999a, 1999b, Loewenstein & Spletzer, 1999).

A crucial point is whether wage differences do in fact mirror differences in labour productivity as paradigmatically presumed by neoclassical marginal-value theory. The OECD (1995, p. 92) finds evidence raising doubts about this cornerstone of economic theory: ”Therefore, if wages are indeed a proxy for worker productivity, the question arises as to why the less-skilled are under-represented to such a degree in form's continuing training provision.”.

But the neo-classical presumption that wages can be used as a proxy for productivity has not only been questioned by the above argument from OECD. It has also been doubted by empirical evidence, indicating that employers receive a larger share of the returns on investment in continued vocational training: “On-the-job-training has proved to have higher influence on productivity growth than on wage growth” (Barron et. al., 1999, Bishop 1994).

Several enterprise surveys have shown that calculations of returns on human capital investments are seldom made in advance, and that enterprises do not consider such spending on continued vocational training as an investment, but as current expenses, as more or less complementary and necessary costs to exploit investments in new technologies or of organisational restructuring (Ichiowski et .al., 1995, Dougherty 1992, Mulder 1995).

Furthermore, many different attempts have been made to find methods to measure “productivity increase”. Barret, Hövels, den Boer& Kraayvanger (1998) have in their literature study identified and characterised several different approaches to this, thereby supporting the assumption that enterprises won’t be able to make strictly economic cost-benefit-analysis on CVT-expenditure.

Finally, evaluation of outcomes of training might be measured in 4 different steps (reactions, learning, behavior and results) as described by Kirkpatrick (1959, 1994).
Barret & O’Connel (1998) found, on the basis of an Irish panel study, that investment in general VET increases productivity far more than did investment in specific training. But, as in several of the studies applying statistical correlations as the core of their hard evidence, the hard-to-decide question is the direction of causality: what is cause and what is effect?

A possible explanation for the outcome of this Irish study could be that the causality chain runs the opposite way around – that it is enterprises already at a (societal) above-average productivity level that can afford educational expenses, and which have achieved a technological level where general qualifications do indeed increase functional flexibility – whereas enterprises at a lower technological level are more dependent on training for low-level skills of an enterprise-specific nature. By introducing this argument it will not be necessary to recur to market imperfections, due to reduced mobility among the employees, as an explanation. A more likely explanation would be that the more advanced enterprises would be able to pay higher wages anyway and would not fall victim to “poaching” as the more general qualifications are not in demand among the more backward enterprises. To the advanced enterprises higher general qualifications are in demand as appropriate means to promote functional flexibility and restructuring needs, whereas those on lower technological levels demands routine skills which could be acquired by imitation and sensomotoric training. For the latter type of enterprises more general qualifications are of little value and could indeed be more harmful as useful. This type of reasoning is supported by Groot et. al. (1994), Lynch & Black (1995) and Black & Lynch (1997).

This argument indicates the necessity for differentiating between several types of skills – and the transferability of them, connected to technical and organisational peculiarities on the demand side.
Even when sticking to a “pure” economic logic, a third intermediary category of qualifications – besides “general” and “specific” - needs to be introduced, namely sector- and/or trade-specific qualifications/skills, relevant to certain segments of enterprises. This would correspond to the European version of theories of segmented labour markets (Sengenberger (ed.) 1978) – and would introduce actors on a meso-level, trade unions and employers’ organisations, chambers of commerce etc.

In our view, this would represent a solution to many of the problems following the dualism implied in considering individuals and single enterprises on the one hand (the micro level), and the state/public sector on the other (the macro level) – as the only actors. Some first attempts to include this meso-level, sector- and/or trade-specific qualifications/skills, in a Danish context can be found in Sørensen & Jensen (1988) and in Sørensen (1990).
Instead of just explaining the reasons for these problems and paradox’s – when empirical evidence runs contrary to outcomes predicted from neoclassical human capital-theory – as caused by market imperfections, the introduction of the above mentioned third level allows for establishing a more refined actor theory concerning the distribution of responsibility, financing and returns of vocational education and training, but one still in accordance with economic modes of thought (Beicht, U et.al.,1995, von Bardeleben et.al.,1996, Barret et.al.,1998), i.e. a theory allowing for a multi-level cost-benefit-analysis.

Furthermore, to produce a consistent theoretical understanding of VET politics it is – in our opinion – necessary to integrate insights from other social sciences, from industrial sociology, industrial relations-theory, organisation theory, political sociology, learning theory etc.

A point of departure for understanding dispositions of VET behaviour is that initiatives are often created as a response to external pressures for change. Such pressures could stem from technological innovation, from changes in consumer preferences and demands, or from changes in a number of other economic parameters.

In the following section 2.4. focus will be set on the consequences of changes in the labour market. Obviously, development of new services and products and methods of producing them are important factors leading to a need for changing qualifications among employees.

However, in many situations a more decisive factor is how the enterprise is related to the open labour market. If enterprises have problems recruiting new, qualified employees, or if enterprises are threatened by poaching from other enterprises, these determinants will be decisive for the way in which the enterprise reacts. The main alternatives are either to train their own employees or to put pressure on the VET providers to increase the supply of persons with qualifications corresponding to the demands for skills in the enterprises.

Therefore decisions on CVT policy in an enterprise will depend not only on the present and potential qualifications of their own staff; i.e. the top-down model for educational planning is a special case only. Under most circumstances the external labour market represents both an opportunity and a risk for the enterprise when it comes to obtaining a satisfactory pattern of recruitment, retainment, development and outflow - in short, establishing an “extended reproduction” of the qualifications structure of the entire staff. The concept of “different modes of personnel policy regimes” refers to the different strategies applied by an enterprise in order to obtain a coherent pattern which leads to the desired reproduction of its qualifications structure.

 2.4 VET activities are an integrated part of personnel policy strategies

Basically, adult education in general and continued vocational training in particular activity is embedded in a context of vested interests from several angles.

The investment perspective is, needless to say, important, but it is only one of several aspects influencing decisions on CVT activities in enterprises, i.e. at the micro-level.

But, as already mentioned, VET is also an important instrument to promote a flexible, dynamic labour market by establishing mobility capabilities between sector-related segments of the labour force, i.e. at a meso-level.

Finally, at the macro, societal level, there is widespread consensus in Denmark about VET as an important tool to sustain economic growth.
But who are to be the primary investors, who should be given the responsibility for maintaining and enhancing human capital?

A spontaneous answer to this question is that this responsibility must rest with enterprises. Of course it is a relevant answer, but not as the sole carrier of responsibility, if the intention is to achieve enterprise-external effects on the meso- and macro-level of VET activities. According to the theory on the (unrealistic) conditions of a perfect market, enterprises only want to invest in specific qualifications - in our view an unfortunate simplification of the various relevant types of qualifications and the way they are brought into existence.

A new category is needed to understand the full range of needs for qualifications, which can also be defined from a perspective of labour market segments. With the help of a category of sector- and/or trade-related skills, it becomes much easier to understand the limited importance of the risk described as the poaching phenomenon, compared to the potential gains from a labour market supply of appropriate skills (Barret e.a.1998, pp 34f). This concept also underlines the importance of securing the qualifications of the labour force in such a way that a free flow of labour becomes possible within an industry or sector undergoing major changes; it also represents an answer to the need for employment security among the wage-earners. Public financing and steering of the VET supply is therefore of vital importance to secure these wider aims, including the social coherence supporting flexibility. In other words: to promote a flexicurity model.

This statement is made all the more important when taking into account the deficiencies in the behaviour of enterprises. As we have seen, there are problems with both the planning and implementation of VET activities in many Danish enterprises. Furthermore, also the findings of a recent Danish survey (VEU-rapport, 2005) show that very few firms are able to produce straightforward cost–benefit calculations – and even the few of them capable of doing so did not use them as the sole reason for financing VET activities. The following tables, which come from a draft version of this survey, give a picture of unmet skills needs. Up to half the enterprises state that their employees are in need of more qualifications (table 8).

Table 8: Unmet needs for CVT (percent)

	Numbers of employees
	1-9
	10-49
	50-199
	200 +

	Is it the enterprise’s assessment that it has employees who are in need of CVT but without concrete plans for activities available?
	N=344
	N=602
	N=627
	N=251

	Yes
	26
	37
	51
	47

	No
	65
	54
	40
	44

	Do not know
	9
	9
	9
	9

Source: VEU-rapport, 2005; the percentages presented are weighted and the numbers (N) are unweighted.
Table 9 presents a catalogue of possible reasons, attempting to explain the unmet needs. First of all, the time employees need to spend on CVT seems to constitute a barrier. Secondly, a reason could be that the need for qualifications has been recognized only recently, and thirdly the firms do not think it is worthwhile in terms of economic gain to invest in CVT for its employees. The mutual weight of these arguments differs between unskilled workers and the rest of the staff. They are also dependent on the economic situation of the firms; unmet needs are a bigger problem in firms with financial problems.

Table 9: Reasons for unmet needs for CVT and the financial situation of the enterprise (percent)

	
	Unskilled workers
	The rest of the staff

	Is the financial situation of the enterprise (1) particularly or fairly good, (2) average, (3) slightly or highly negative?
	(1)1
	(2)2
	(3)3
	(1)4
	(2)5
	(3)6

	The need has arisen/been recognized recently
	24
	28
	41
	32
	33
	12

	People are only employed for such short periods that it is not worth the effort
	10
	13
	18
	3
	16
	0

	The costs are to high compared to the outcome
	15
	17
	40
	20
	27
	16

	The enterprise cannot spare the employee for the time to be spent on CVT
	30
	43
	40
	45
	52
	51

Source: VEU-rapport, 2005; the percentages presented are weighted and the numbers (N) are unweighted.
1: N= 163, 2: N=137, 3: N=71, 4: N=322, 5: N=260, 6: N=133
Table 10 reveals especially two interesting observations. The first one is concerning unmet needs for unskilled workers. Their needs have been recognized more recently in enterprises making systematic evaluations of needs. Secondly, time spent is a stronger barrier in enterprises who do not making such an evaluation. This is a problem for all employee groups.

Table 10: Reasons for unmet needs for CVT and systematic evaluation of employee skills needs (percent)

	
	Unskilled workers
	The rest of the staff

	Does the enterprise conduct syste​matic evaluations of the employees’ needs for CVT?

(1) Yes, always, (2) To some extent, yes, or (3) No
	(1)1
	(2)2
	(3)3
	(1)4
	(2)5
	(3)6

	The need has arisen/been recognized recently
	43
	30
	16
	37
	28
	25

	People are only employed for such short periods that it is not worth the effort
	3
	16
	10
	1
	0
	18

	The costs are to high compared to the outcome
	23
	19
	31
	21
	25
	18

	The enterprise cannot spare the employee for the time to be spent on CVT
	25
	34
	56
	25
	44
	67

Source: VEU-rapport, 2005; the percentages presented are weighted and the numbers (N) are unweighted.
1: N= 113, 2: N=209, 3: N=50, 4: N=232, 5: N=368, 6: N=118
Finally, in table 11 there is indication of a weak connection between the different reasons and whether or not the enterprises have institutionalized their personnel function. Though there are some interesting coherences, the problem of time spent on CVT is smaller in enterprises with a personnel department. Also the perception of cost versus outcome is dependent on the presence of a personnel or education department. Enterprises with such departments are less negative in their evaluation of whether or not CVT is worth the cost.

Table 11: Reasons for unmet needs for CVT and the presence of a personnel or education department participating in the planning of CVT for the employees in the enterprise (Percent)

	
	Unskilled workers
	The rest of the staff

	Does the enterprise have a personnel or education department that participates in the planning of CVT for its employees?
	Yes1
	No2
	Yes3
	No4

	The need has arisen/been recognized recently
	31
	28
	28
	29

	People are only employed for such short periods that it is not worth the effort
	11
	14
	0
	9

	The costs are to high compared to the outcome
	14
	28
	15
	25

	The enterprise cannot spare the employee for the time to be spent on CVT
	30
	41
	36
	53

Source: VEU-rapport, 2005; the percentages presented are weighted and the numbers (N) are unweighted.
1: N= 194, 2: N=177, 3: N=356, 4: N=358
2.3 Summing up

To sum up, these results seem to confirm that enterprises attach more weight to the more narrowly and operationally oriented considerations than to considerations of investment in the enterprise’s planning of education/securing adequate qualifications. Still, if that leaves an impression of less rationality in enterprise behaviour, then perhaps the problem might be ascribed to a too restricted perception of “rationality”. It seems that several employers do indeed implement many other parameters than a simple ”Economic Man” rationality would suggest. However, not necessarily in an explicit or outspoken way, but in a way comparable to the concept of “tacit knowledge” when considering how the enterprise is “embedded” in a complex and interacting relationship.

PART THREE

3 An overview of research into the determinants of enterprise-sponsored training in Denmark

In this section the focus will be on the motivation of enterprises to plan and carry out CVT activities for their employees.

At the top and strategic level, there are several analyses
 which describe a relation between an enterprise’s choice of form of flexibility, strategies of personnel policy and strategies in relation to continued training of its staff. These analyses demonstrate that when enterprises choose or tend to focus more on certain forms of flexibilities, the issue of CVT has a higher profile in the consciousness of the enterprises.

Enterprises which put the main emphasis on functional flexibility aim to ensure that their staff can handle a number of different work functions; naturally consciousness of CVT then has a more prominent position than in the case of enterprises where the emphasis is on other forms of flexibility (e.g. numerical flexibility, where the working force is adjusted in number to ensure that the needs of the enterprise is covered).

The way enterprises thus respond to the demand situation they are exposed to (choice of flexibility strategy) thus affects how integrated CVT is in the practices of the enterprise. The analyses, however, also point out that enterprises frequently have several different strategies towards various groups of personnel, which implies their motivation varies regarding CVT for different groups of staff.

No matter which personnel policy regime an enterprise chooses, CVT can play a role from both a qualifications perspective and from the perspective of a different aspect of personnel policy where the focus is not on an immediate increase in productivity, but more on e.g. making the enterprise attractive for employees or to gear up the employees for future processes of change in the enterprise.

Earlier analyses
 have tried to provide an indication of the significance enterprises ascribe to the use of CVT in relation to other responses to the challenges they face. In these specific analyses, there are some indications that CVT is one, but not the most frequently chosen method to ensure that the human resources match the needs of the enterprise. The analyses show that consciousness about CVT or the motivation to use CVT is already present in the enterprises but in different ways; for a large group of enterprises CVT plays an important role, while for a smaller group (14%) it does not play any role at all.

Several analyses
 point to a divergence in the perceived importance of CVT among enterprises, i.e. dependent on how exposed to competition and how innovative they are. The more exposed to competition and the more innovative, the more important the enterprises perceive their needs for CVT. This also means that there are enterprises who do not perceive any need for CVT.

At the same time, the analyses show that the group of enterprises who experience fierce competition and who state that continuous development of their employees’ qualifications is very important do not, however, use CVT markedly more that other enterprises. This may be because such enterprises are so squeezed regarding earnings that they cannot afford to realize all the CVT they find relevant and desirable.

3.1 Reasons for using CVT activities

At the micro-level, in relation to the enterprises’ concrete use of CVT, motivation can be described and analysed based on the circumstances that caused the CVT activities. This perspective has been studied in a number of earlier analyses.

In the main part of these analyses, the focus is on conditions that can either be related to qualification purposes or to personnel policy purposes for which participation in CVT was not immediate productivity enhancing. Both types of purposes are clarified in the analyses to varying degrees, and a number of dimensions have been omitted in an attempt to uncover enterprises’ use of CVT from a qualifications perspective.

Going over the analyses, it is evident that when it comes to the actual initiation of CVT in the enterprises, it is factors indicating that the enterprises pursue a qualification purpose or a personnel policy purpose that play the most important role.

A large part of the concrete causes encompassed in the survey-based analyses are linked to different aspects of the enterprises’ reasons for qualification activities, e.g.:

· Maintenance of qualifications

· New technology

· New organisation

· New staff

· Strategy or business plan

· Statutory requirement

· Staff must be able to handle new assignments

This picture is confirmed in several other analyses
, both qualitative and quantitative, which all concurrently point out that as a starting point, CVT activities are often initiated due to the enterprises’ needs for qualifications, and are thus a necessity to ensure the performance of tasks.

But the same analyses also point out that enterprises have several parallel motives, and that personnel policy purposes often play a role as well. In the survey-based analyses the personnel policy purposes are described as e.g.:

· Wishes from the employees

· Fringe benefits

· Rewarding employees

The use of CVT can, however, also have a concrete function in connection with an enterprise’s strategy of flexibility and way its personnel policy works, and may thus be used in periods of below-average work pressure, as has been documented in two analyses
. In the same analyses, a certain area of focus is omitted regarding the motivation of enterprises: the framework agreement for participation in CVT specified in collective bargaining. This means that the concrete training activities are initiated without any direct reference to the agreement; however, the agreements seem to have an increasingly significant influence on the general agenda-setting for the use CVT activities. This issue has also been touched upon by other analyses
.

3.2 Barriers towards using CVT

This section will focus on research into the barriers to enterprises’ planning and carrying out CVT activities for their staff.

Barriers to CVT can be seen from at least two perspectives: a helicopter perspective, where the focus is on the circumstances which can influence an enterprise’s overall strategic response to the challenges it faces, and the role CVT plays in this response. In this perspective, many of the circumstances are similar to the ones applying in the discussion on factors motivating enterprises to use CVT.

Barriers can also – like motivation – be seen in a micro-perspective, where the focus is on whether or not the enterprise has registered any unmet CVT needs, and on the circumstances that cause the enterprises to not initiate desirable or planned CVT.

Barriers to CVT are thus on the one hand the circumstances which limit the extent to which the enterprises utilize CVT when responding to outside challenges. On the other hand, barriers are the circumstances which are the reasons for concrete CVT activities not being initiated.

A number of both qualitative and quantitative analyses
 attempt to shed some light on the structural discussion of circumstances influencing the degree to which enterprises in general choose to integrate CVT in their response to challenges. Summarizing the analyses, they point to a wide variety of circumstances that influence how enterprises integrate CVT in their general business strategy; however, these factors can be structured into four overall themes:

· The business situation and strategy of the enterprise

· Factors that are part of the personnel practises of the enterprise

· Factors that are part of the surroundings of the enterprise

· Factors that are part of the learning programme of the enterprise

These analyses give no general quantifications of the degree to which each circumstance influences the enterprises’ use of CVT; however, in several of the quantitative-based studies the focus is on differences in the enterprises’ use of CVT, which is based on different topologies of enterprises (choice of flexibility form, innovation frequency).

Unmet needs for CVT in enterprises can be used as an indication of the existence of barriers to initiate CVT activities. The extent of the unmet needs for CVT has been described in several earlier analyses
.

3.3 Summing up

Generally speaking, it is the competitive situation facing enterprises which constitutes the dominating motivation for the majority of the CVT activities initiated in enterprises. Increasing and intensified external pressures increase the enterprises’ motivation regarding CVT, because in such a situation the enterprises tend to focus on just how important the competences of their staff are for their ability to stay competitive, and realize that the use of CVT is a relevant tool to ensure the continuous development of the competences of their employees.

However, motivation and use of CVT can also be linked to an enterprise’s choice of strategy regarding flexibility and use of personnel policy, and to varying degrees an enterprise’s choices in these areas can contribute towards increasing the motivation for CVT.

As for barriers to CTV, it is generally time and economic considerations which are emphasized as central concerning initiation of CVT in the enterprises. Analyses show that especially enterprises without a professionalized personnel department, and enterprises without systematic identification of employee CVT needs, experience time as a barrier. Furthermore the analyses show that the economic barrier plays an important role for enterprises which are under financial strain and which do not have a professionalized personnel department.

PART FOUR

4 Major changes likely to influence education decisions, from the point of view of employers and employees

After the VEU reform in 2001, further steps have been taken to reform the Danish CVT system. Actually, it could be argued that since the mid 1990s changes or reforms of the system have been the norm rather than the exception. These changes have had different characteristics and have been introduced in different ways; some made administratively, others by law-preparing committees. In the following section, four major and decisive initiatives will be discussed.

4.1 “The big package-deal”

For several years, employers have been responsible for the financing of wages for apprentices during their periodical stays at the technical and commercial colleges. This responsibility was organized in a collective way by employers paying money into a central reimbursement fund (Arbejdsgivernes Elevrefusionsfond). The employers paid a certain amount of money per working hour of the persons employed. The fund was run by a board with representatives from the social partners.

The money needed from employers to pay wages for apprentices during their school stays has been rising steeply since 1992 when a new law made it possible to guarantee young beginners of a VET programme that they could finish their education, even if there were not sufficient training places in firms. In case of failure to secure an apprenticeship, the technical or commercial colleges were obliged to provide the practical training elements of the education.

In 2004 a deal was made between the government and the social partners. The government and the employers were getting increasingly dissatisfied with the growing burden of funding wages for the college-based apprentices. The government wanted to retrench the number of college-based apprenticeship places in general, but it made the social partners an offer: the state would take on full responsibility for the funding of wages during the college-based practical training, but at the same time the state would withdraw part of its financing of the VEU allowance for VEU participants. The social partners accepted the deal, which meant that the employers’ contributions to the reimbursement fund would continue as before, but the money was now to be used to finance the VEU allowance for adults during their training courses (AMU).

4.2 The new AMU concept

One of the intentions of the VEU reform in 2001 was to strengthen the demand steering of the adult vocational education and training system (AVET system). It could be argued that in some ways there already was a kind of demand steering, but carried out by the social partners in the trade-streamed AVET committees at the national level. These committees were obliged to estimate which needs enterprises had as to the qualifications of their workforce, and they were also responsible for planning new courses considering improved mobility from an industry and sector-development perspective. This is a classical example of welfare-state corporatism.

The new kind of demand steering, however, introduced a model whereby the schools achieved much more autonomy and increased market-orientation in the planning of courses. Under the “New AMU concept”, courses at the central level, i.e. in the national AVET committees, were to be described in a much more open way by making “common competence descriptions” (Fælles Kompetence Beskrivelser, FKB’s, comparable to NVQ’s in England and Scotland) in order to facilitate “enterprise needs” as the foundation for descriptions of course contents. The intention was of course to make the supply more specific, directed towards the needs of enterprises. But there were also other central ambitions involved in the reform process, such as making the AMU courses much more attractive for especially small and medium-sized enterprises. It is evident, as already shown, that they tend to under-educate their staff compared to larger enterprises.

An analysis of the implementation of this new concept has already demonstrated several difficulties in achieving these ambitious goals. The enterprises have not yet become better at defining what their real needs will be. This is a vital condition for genuine demand steering on a solid basis. In addition, the supply side is experiencing internal problems with how to apply the new principles. There is no longer a detailed manual supplied by the central authorities to the providers; instead they are left to carry out themselves the analyses of the needs of end-users and to operationalize these needs into specific courses. How successful this approach is depends on the analytical tradition and capacity of the staff at the colleges, strong administrative procedures for marketing, development activities and logistics, in systems that are much more fluid, where fixed standards are changed in favour of more flexible services towards enterprises. Successfully implementing this more extensive local responsibility of course also depends on a capable and flexible management team at the colleges.

Parallel to this marketization of the AMU system, a reform introduced in 2002 of the labour market policy led to a massive downgrading of education and training as a tool for activating unemployed persons.

4.3 The tri-partite law-preparing committee on VEU

In 2004 the government set up a tri-partite committee to analyse the Danish VEU situation with a view to designing new models for VEU. One of its main tasks is to come up with models that can inspire small and medium-sized enterprises to train their employees. Another – which is probably the most important – is to suggest models for financing VEU in such a way that the social partners or individual employers and employees finance a bigger proportion of the costs of training. Thirdly, the committee has been asked to carry out analyses to find out which problems of motivation and other barriers might prevent individuals, especially people with short educations, from joining AVET activities.

The name of the committee signals the structure of its membership. In the traditional corporatist way, the employers’ associations and the unions have the same number of members. The third party is made up of civil servants from relevant parts of the public administration. Following the tradition of New Public Management steering principles, the Ministry of Finance chairs the committee. In addition, there are civil servants from the Ministry of Education, the Ministry of Employment, and the Ministry of Social Affairs.
The committee is to finish their investigations and policy recommendations in the beginning of 2006. It is too early to make any valid predictions about the results and proposals of the committee. But seems is clear that a successful completion of the committee’s work will involve finding new ways of co-funding from the social partners. Today most companies are covered by agreements that give their employees certain rights to training and education every year, and they also set aside some marginal sums of money for development purposes of training arrangements. One solution under consideration is to build in substantial contributions for core training purposes, i.e. financing courses and allowances, into the collective agreements between the social partners. In the late 1980s, the social partners managed to make a similar breakthrough in their bargaining, when they made a number of historic deals, building up pension funds by putting a certain percentage of the wages into these funds, managed by the social partners themselves. A qualified guess is that the government hopes to convince the social partners to use this same funding idea, now for training purposes.

Up till the start of the discussions in the tri-partite committee, the unions had a very negative attitude towards making this parallel between the situation with the pensions and funding for training purposes. There are, however, some indications of movement in the position of the unions. Especially unions who organize unskilled workers have become more positive towards the ideas. They seem to think that the ever-present threats from globalization bring their members in a more marginalized position on the labour market, and therefore they may be reviewing their position. At the same time, there is next to no interest in such proposals from the unions representing the well-educated people on the labour market. Their members are in a situation similar to the management in the enterprises. Their core position clearly gives them certain privileges, e.g. access to sponsored further or other education. In a sense, it would seem that we are witnessing a challenge to the internal solidarity between different groups of wage-earners.

4.4 The globalization council

Just after the general election in Denmark in February 2005, the new – re-elected – centre-right government set up a new council to consider the globalizing economy, with the task of considering what needs to be done to strengthen Denmark’s ability to compete in the global economy. The concrete background for setting up this council was widespread debate during the election campaign, sparked by the outsourcing of a number of Danish industrial enterprises and loss of jobs.

The members of this council are fairly untraditional for Danish policy institutions. A variety of actors from different background have been appointed. The social partners are well-represented. So is the top of the government at the level of ministers. Then there are just a few experts selected by the government, and the fourth group comprises top managers from big private companies.

The council has turned out to the de facto most important policy body for discussing reforms of the Danish welfare state in general. Among the many topics on the agenda, the education system is at the top. So far the council has reached agreement that the development of human capital, along with focusing on innovation and entrepreneurship, is fundamental to the future of the Danish economy. Step by step the council is discussing the different levels in the education system. Among other things, they have approved some proposals to reform the VET system. These educational considerations are deliberated under the headline of Lifelong Learning. A shortening of the educations leading to becoming a skilled worker is coordinated with improvements in the possibilities of AVET. As for the area of AVET as such, the council is waiting for the results from the work in the tripartite committee mentioned above. So it is too early to judge the output from this work. But there seems little doubt that there will be new legislative initiatives in the AVET area in the near future. More private financing and more demand orientation in the public supply of courses seem to be the most likely changes.

 Finally, it should be added that a reform of the structure of Danish municipalities to take full effect in 2007 will cancel the responsibility of the counties for supplying educations; this responsibility will be taken over by the state. It is too early to give any evaluation of what will be the consequences for the supply, in terms of quantity or quality.

References:

Abrahamsen, Bolette m.fl. (1999), ”Evaluering af puljen til uddannelsesplanlægning”, Arbejdsmarkedsstyrelsen, København

Acemoglu, D. & Pischke, J.-S. (1999a): The structure of wages and investment in general training, Journal of Political Economy 107 (3), pp.539-72.

Acemoglu, D. & Pischke, J.-S. (1999b): Beyond Becker: Training in imperfect labor markets, Economic Journal 109(453), pp.112-42.

Andersen, Anders Siig & Sommer, Finn M., (2003): “Uddannelsesreformer og levende mennesker”, Roskilde Universitets Forlag, Roskilde.

Andersen, Vibeke (red.) (2004), ”Arbejdspladsen som læringsmiljø”, Roskilde Universitetsforlag.

Anker, Niels og Andersen, Dines (1991), ”Efteruddannelse”, SFI, København

Arbejdsministeriet & Undervisningsministeriet, (2000): ”Veje i voksen- og efteruddannelsessystemet”, Undervisningsministeriet, København.

Arbejdsministeriet m.fl. (1999): ”Mål og midler i offentligt finansieret voksen og efteruddannelse”, København

Barret, A., Hövels, B., den Boer, P. & Kraayvanger, G. (1998): Exploring the returns to continuing vocational training in enterprises – a review of research within and outside of the European Union, CEDEFOP Panorama, Thessaloniki.

Barret, A. & O’Connel, P. (1998): Does Training Generally Work: The Returns to In-Company Training, Centre for Economic Policy Research (CEPR), Paper No.1879, London.

Barron, J., Berger, M.C. & Black, D.A. (1999): Do workers pay for on-the-job-training, Journal of Human Resources 34 (2), pp.235-252.

Becker, G.S. (1964): Human Capital, Columbia University Press, New York.

Beicht,U., R. von Bardesleben & K. Fehér (eds.) (1995): Betriebliche Kosten und Nutzen der Ausbildung. Ergebnisse aus Industrie, Handel und Handwerk, Bertelsman, Bielefeld
Bishop, John H. (1994): “The Impact of Previous Training on Productivity and Wages” in Lisa Lynch (ed.); Training and the Private Sector: International Comparisons, University of Chicago Press, Chicago.

Black, Sandra & Lisa Lynch (1997): How to Compete: The Impact of Workplace Practices and Information Technology on Productivity”, National Bureau of Economic Research Working Paper No.6120, Cambridge, Massachusetts.

Bottrup, Pernille & Jørgensen, Christian H. ((red.) (2004), Læring i et spændingsfelt mellem uddannelse og arbejde”, Roskilde Universitetsforlag & Learning Lab Denmark, Frederiksberg

Bottrup, Pernille (2001), ”Læringsrum i arbejdslivet - et kritisk blik på Den Lærende Organisation”. København, Forlaget Sociologi.

Bottrup, Pernille m.fl. (1998), ”Forskellige virksomheder – forskellige krav. Virksomhedstyper, almene kvalifikationer og læringsrum”, Roskilde Universitetsforlag, Frederiksberg

Danmarks Evalueringsinstitut (2004): ”Efteruddannelse. Praksis i offentlige og private virksomheder” Danmarks Evalueringsinstitut.

Danmarks Statistik, ”Nyt fra Danmarks Statistik” nr. 162, april 2005.

Dansk Byggeri (2004), ”Kvalitet i arbejdsmarkedsuddannelserne”.

Dougherty, C. (1992): “Evaluation of the economic and labour market effects of continuing education and training: practice and policy issues”, International Journal of Educational Research, Vol.17, pp. 549-564.

Due, Jesper m.fl. (2004), ”Overenskomsternes bestemmelser om efter- og videreuddannelse.” FAOS.

Duguid, Paul (2003), Incentivizing Practice, Working-paper no. 2003:4, Institut for organisation og arbejdssociologi, CBS, Frederiksberg

Dylander, Benny m.fl. (1986), ”Medarbejderuddannelse” Teknologisk Institut, Taastrup

El-Fagets Uddannelsesnævn (2002), ”El-branchens efteruddannelse anno 2002”, EFU.

Elmholdt, Claus & Winsløv, Jan-Henrik, Fra lærling til smed, i Nielsen, Klaus & Kvale, Steinar (red.) (1999), Mesterlære – læring som social praksis, Hans Reitzels Forlag, København.

Finansministeriet (1994), ”Rapport fra udvalget om voksen og efteruddannelse”.

Finansministeriet (1999), ”Mål og midler i offentligt finansieret voksen- og efteruddannelse”, Arbejdsministeriet, København.

Gjerding, A. N. (red.), ”Den fleksible virksomhed. Omstillingspres og fornyelse i dansk erhvervsliv” Erhvervsudviklingsrådet 1997

Groot, Wim, Joop Hartog & Hessel Oosterbeek (1994): ”Returns to Within Company Schooling of Employees: The Case of the Netherlands” in Lisa Lynch (ed.); Training and the Private Sector: International Comparisons, University of Chicago Press, Chicago.

Hansen, Annette E. m.fl. (red.) (1996), HRM 96, Dansk Management Forum og Handelshøjskolen i Køben​havn, København

Ichniowski, Casey, Kartyn Shaw & Giovanni Prennushi (1995): The Effects of Human Ressource Management Practices on Productivity”, National Bureau of Economic Research Working Paper No.5333, Cambridge, Massachusetts.

IFKA (1999ff), Det danske kursusmarked, IFKA, København (kilden henviser til denne løbende udgivelse, der kommer en gang årligt)

IFKA (Institut for Konjunktur Analyse) (1998), Kompetenceløft i Danmark, IFKA, København

IFKA (Institut for Konjunktur Analyse) (2001), Kompetenceløft i Danmark 2000, IFKA, København

IFKA (Institut for Konjunktur Analyse) (2004), Øje på uddannelse - Kompetenceløft i Danmark, IFKA, København

Illeris, Knud (red.) (2002), Udspil om læring, Learning Lab Denmark og Roskilde Universitetsforlag, København

Illeris, Knud, (2003): ”Voksenuddannelse og voksenlæring”, Roskilde Universitets Forlag, Roskilde.

Jørgensen, Henning (red.), (2000): ”Voksenuddannelsernes kvalificering”, Handelstrykkeriet Aalborg, Aalborg.

Kirkpatrick, D.L. (1959): „Techniques for evaluating training programs“, Journal of ASTD, Vol.13, No.11, pp.3-9.
Kirkpatrick, D.L. (1994): Evaluating Training Programs. The Four Levels, Berret-Koehler; San Francisco.

Kjærsgaard, Christian (1996), Kvalifikationskrav og uddannelsesmotivation, Erhvervs- og voksenuddannelsesgruppen, Roskilde Universitetscenter, Roskilde

Korsgaard, Ove, (1997), “Kampen om lyset”, København.

KUBIX (2004), ”Nye kompetencer inden for kødindustrien”, København

Lassen, Morten & Clematide, Bruno (red.) (1999); Det udviklende arbejde – Et kritisk blik” Samfundslitteratur, Frederiksberg

Lassen, Morten & Plougmann, Peter (2001), ”Fald, fodfæste og forandring - en analyse af beskæftigedes deltagelse i AMU-uddannelse i år 2000”, Arbejdsmarkedsstyrelsen. København.

Lassen, Morten m.fl. (2005), AMU i nye klæder, CARMA/New Insight, Aalborg og København

Lassen, Morten og Plougmann, Peter (2005), ”AMU i nye klæder”, Aalborg og København

Lassen, Morten, (2000): ”VEU-lovgivning eller VEU-reform”, artikel i Dansk Pædagogisk Tidsskrift, nr. 1, København.

Lassen, Morten, (2001):”Educational Policy”, chapter 9 in ”Consensus, Cooperation and Conflict – the policy making process in Denmark” by Henning Jørgensen (red.), Edvard Elgar.

Lassen, Morten; Sørensen, John Houman, Jørgensen, Anja Lindkvist, (2003),”Forbundne kar og åbne sind” Ålborg Universitet, CARMA

Lauersen, Erik(red.)(2002), Viden om læring; Videnscenter for læreprocesser, Aalborg Universitet, Aalborg

Loewenstein, M.A. & Spletzer, J.R. (1999): General and specific training: Evidence and implications, Journal of Human Resources 34 , pp.710-33.

Lynch, Lisa & Sandra Black (1995): Beyond the Incidence of Training: Evidence from a National Employers Survey, National Bureau of Economic Research Working Paper No.5231, Cambridge, Massachusetts.

Lundvall, Bengt-Åke (1999), Det danske innovationssystem: sammenfattende rapport, Erhvervsudviklingsrådet, København

Mailand, Mikkel (1999), “Denmark as a further training Utopia?” FAOS.

Mathiesen, Anders, (1979), “Uddannelsespolitikken, Uddannelsesfordelingen og arbejdsmarkedet”, Lavindkomstkommissionens sekretariat, København.

Mathiesen, Anders, (1977), ”Uddannelsesøkonomi og politik”, Munksgaard, København.

New Insight, (2005): ”Uddannelsesaktiviteter for voksne”, Arbejdspapir, København.

Nickelsen, Niels C. (2003), Arrangements of knowing: Coordinating procedures tools and bodies in industrial production: a case study of the collective making of new products, Samfundslitteratur, Frederiksberg C.

Nielsen, Peter (1999), ”Personale og fornyelse, menneskelige ressourcer i det nationale innovationssystem”. DISKO-projektet rapport nr. 7. Erhvervsudviklingsrådet.

Nielsen, Peter (2004), Personale i vidensøkonomien, Aalborg Universitetsforlag, Aalborg

NIRAS konsulenterne (2003), ”Undersøgelse af efteruddannelsespraksis i private og offentlige servicevirksomheder”.

OECD (2004), ”Education Policy Analysis”, Paris

OECD (2004a), “Co-financing Lifelong Learning: Towards a Systemic Approach, Paris

OECD (2004b), “Improving Skills for More and Better Jobs: Does Training Make a Difference?”, Employment Outlook, 2004, OECD, Paris, Chapter 4

OECD (2005), ”Promoting Adult Learning”, Paris.

OPUS (november 2004), ”Evaluering af aftale om kompetenceudvikling 2002”, november 2004.

Oxford Insight og CARMA (2001), ”Fald, fodfæste og forandring – en analysen af beskæftigedes deltagelse i AMU-uddannelse i år 2000.” København.

Oxford Insight og Handelshøjskolecentret (2002), ”Praksislæring i industrien (rapport I-V)”, København

Pedersen, Lene Tanggaard (2000), Læring i organisatorisk hverdagsliv, Psykologisk Skriftserie vol. 3, no. 1, Psykologisk Institut, Århus Universitet, Århus

Pedersen, Lene Tanggaard (2005), Læring og identitet i krydsfeltet mellem skole og praktik - Med udgangspunkt i moderne dansk erhvervsuddannelse, Ph.d. afhandling, Institut for Kommunikation, Aalborg Universitet, Aalborg

Rogaczewska, Anna P. (red.) (1999), HRM i danske virksomheder, Dansk Management Forum & Handelshøjskolen i København, København

Rogaczewska, Anna P. (red.) (2003), HRM ved en milepæl. Cranet-undersøgelsen 2003, Center for Ledelse, København

Rogaczewska, Anna P. m.fl. (2004), HRM: vejen til innovation, strategi og performance, Nyt fra Samfundsvidenskaberne, Frederiksberg

Sengenberger, W, (Hg.) (1978): Der gespaltene Arbeitsmarkt – Probleme der Arbeitsmarkt-Segmentation, campus verlag, Frankfurt a.M.

Sommer, Finn M. og Houman Sørensen, John (1997), ”Medarbejderuddannelse – chance og trussel”, AHTS/SID/KAD-Uddannelsesfond.

Sommer, Finn M. (1999), ”Det udviklende arbejde og tillidsrepræsentanten –i minefeltet mellem rationalisering og humanisering af arbejdet” in Lassen, Morten & Clematide, Bruno (red.) (1999), Det udviklende arbejde –et kritisk blik. Samfundslitteratur. Frederiksberg.

Sørensen, John Houman & Grethe Jensen (1988): The Role of the Social Partners in Youth and Adult Vocational Education and Training in Denmark, CEDEFOP, Berlin.

Sørensen, John Houman (1990): Renewal of Vocational Training in Denmark - The Danish Contribution to PETRA-Research-Strand 1: National Responses to Changing Needs for Vocational Skills. DTI. Høje Tåstrup.
Sørensen, John Houman, (1998), ”Reflections and Open Questions – inspired by the Danish Experiences with the Financing of the Continuing Vocational Training for Employed and Unemployed” in ”Models of Financing the Continuing Vocational training of Employees and Unemployed”, results from the Programme Leonardo da Vinci, Bundesinstitut für Berufsbildung.

Sørensen, John Houman, (2000), “Enterprise-in-Society – the Embeddedness of the concept of Demand for Adult Education and Training”, Aalborg Universitet.

Sørensen, John Houman, (2000), “Personalestrategiske valg og kvalificering”, in “Voksenuddannelsens kvalificering” by Henning Jørgensen (red.), Aalborg Universitet.

Sørensen, John Houman, (2000),”Continued Vocational Training and Education Funds in Denmark”, Danish Contribution to a TSER-study on ”Integrated Funding Concepts”, Aalborg Universitet.

Sørensen, Kim & Vedel, Gitte (2002), Arbejdsnotat om virksomheders læringsstrategier, DTI-Arbejdsliv, Taastrup

Sørensen, Morten Roed (2000), ”Efteruddannelse – hvem giver og hvem får?” SFI-arbejdspapir, august 2000, København.

Telhaug, Alfred O. & Thønnessen, Rolf Th., (1992), ”Dansk Utdanningspolitikk under Bertel Haarder 1982-1992”, Universitetsforlaget Oslo.

Telhaug, Alfred O., (1994), ”Den nye utdanningspolitiske retorikken”, Universitetsforlaget Oslo.

Teknologisk Institut (1994), ”Privat efteruddannelse”, Hovedrapport samt delanalyse 1 og 2.

Undervisningsministeriet, (2003): ”Voksenuddannelse i tal 2003”, Undervisningsministeriet, København.

von Bardeleben, R., Beicht, U, Herget, H. & Krekel, E.M. (1996): Individuellen Kosten und individuellen Nutzen beruflicher Weiterbildung, Bertelsman, Bielefeld.
Voxted, Søren (1998), ”Efteruddannelsessystemets rolle og muligheder i det danske innovationssystem”. DISKO-rapport nr. 3. Erhvervsudviklingsrådet 1998.

Voxted, Søren (1999), Kan kurser ændre holdninger?, Erhvervsfremmestyrelsen, København

Voxted, Søren (2001), Den skjulte leverance, Videnscenter for læreprocesser, Aalborg Universitet, Aalborg

Voxted, Søren (2001), Udfordringen til efteruddannelsessystemet, LO, København

Wenger, Etienne (1998), “Communities of Practice – Learning, Meaning and Identity”, Cambridge University Press, Cambridge

� EMBED WPDraw30.Drawing ���

Note: The figure only shows levels, not the extent of activities. The white boxes indicate the changes due to the VEU reform.

* Open Education outside the Basic Education System **Introduced 2001 as part of the Adult Education Reform, (the Danish abbreviation for Further Adult Education is VVU) *** The level cannot be indicated precisely ****Only this education programme refers to the Ministry of Labour, while the other levels of education programmes refer to the Ministry of Education. *****Education designed for foreigners

The Danish abbreviation for General Adult Education is AVU, the Danish abbreviation for Preparatory Adult Education is FVU.

Evening Schools***

Day Folk High Schools***

Folk High Schools***

Liberal Adult Education

13th-15th

13th-17th

13th-14th

10th-12th

Years of Education

9th-10th

Bachelor

Longcycle Higher Education

Shortcycle Higher Education

Mediumcycle Higher Education

General and Vocational Upper Secondary Education

Vocational Education and Training

Primary and Lower Secondary Education

General Education System

General Adult Education

Adult Education and Continuing Vocational Training

Higher Preparatory Examination (HF)

General Adult Education

Prepara�tory Adult Education

Special Education for Adults

Danish as a second langauge*****

Adult Vocationally Orientated Education

*

*

*

*

*

Basic Adult Education

(GVU)

Further Adult** Educationn

Diploma Level

Adult Vocational Education and Training (VEUD)

Continuing Vocational Training programmes (CVT) and Adult Vocational Training (AMU)****

Master Level

Danish Education System

�

� As a rule, a year student is equivalent to 925 education hours; it means that the number of year students is found by dividing the number of course hours by 925. For education in Danish for adult foreigners the full-year equivalent is, however, defined as 756 hours a year, and for reading courses for adults 700 hours a year (but 825 hours for FVU) (Ministry of Education, 2003).

� E.g.: Sommer & Sørensen, 1997; Gjerding (red.), 1997 and Voxted, 1998.

� DISKO-projektet, 1997.

� E.g.: Voxted, 1998 and Gerding, 1997.

� E.g.: Danmarks Evalueringsinstitut, 2004; NIRAS konsulenter, 2003; OPUS, 2004.

� Anker, N. & Andersen, D., 1991; virksomhedssurvey, 2004

� Due, J., 2004; IFKA & LO, 2004; OPUS, 2004.

� E.g.: Gjerding, N., 1997, Nielsen, P., 2004; Andersen, V., 2004.

� Anker, N. & Andersen, D., 1991; Teknologisk institut, 1994; IFKA, 2005.

2

_1124104165.unknown

