

Virksomheders
drivere og motivation
for VEU

Januar 2019

Fagbevægelsens

Hovedorganisation

AARHUS KØBENHAVN HAMBORG LONDON MALMØ NUUK OSLO SAIGON STAVANGER WIEN

 Virksomheders drivere og motivation for VEU

1

INDHOLDSFORTEGNELSE

 BAGGRUND OG FORMÅL 3

 HOVEDKONKLUSIONER 3

 VIRKSOMHEDERNES BRUG AF OG DRIVERE FOR VEU 6

3.2.1 VEU muliggør et fælles sprog i virksomheden og bidrager til et bedre produkt 8

3.2.2 VEU bidrager til medarbejdernes trivsel og udvikling i arbejdslivet 9

3.2.3 Virksomhedernes VEU-kultur udspringer fra ledelsen, men opretholdes af både

ledelse og medarbejdere 10

3.3.1 Bestemte medarbejdergrupper bliver nedprioriteret i VEU-planlægningen 12

 BARRIERER FOR VEU 13

 TEST AF INITIATIVER 20

 Virksomheders drivere og motivation for VEU

2

 Virksomheders drivere og motivation for VEU

3

 BAGGRUND OG FORMÅL
I forbindelse med VEU-trepartsforhandlingerne gennemførte Epinion i 2017 en større analyse af

virksomheder og lønmodtageres brug af voksen- og efteruddannelse, som skulle understøtte

Ekspertgruppen for voksen-, efter- og videreuddannelses arbejde med anbefalinger til at sikre bedre

kvalitet og struktur på VEU. Denne analyse supplerede LO samme år med en særskilt kvalitativ

analyse af motivation og barrierer for lønmodtageres deltagelse i VEU, hvor Epinion bidrog med at

gennemføre de fire fokusgrupper blandt ufaglærte og faglærte, som var datagrundlaget for

undersøgelsen.

Hvor de eksisterende analyser beskæftiger sig med strukturelle forskelle i brug af og holdninger til

VEU, har nærværende rapport til formål at afdække, hvordan politiske forslag og konkrete initiativer

kan influere på de forskellige virksomheders motivation for at øge VEU-deltagelsen for deres

medarbejdere.

For at afdække dette har Epinion gennemført i alt 30 telefoninterviews med uddannelsesansvarlige i

offentlige og private virksomheder rundt omkring i Danmark. Konkret betyder det, at der i

interviewene med mindre virksomheder typisk er blevet talt med lederen eller direktøren, mens der

i store virksomheder typisk er blevet talt med en HR-partner. Epinion har i rekrutteringen af

virksomhederne sikret, at der har været spredning på virksomhedernes størrelse og type samt en

geografisk spredning i øst og vest, og det giver mulighed for løbende at se på forskelle mellem disse

kategorier.

Dataindsamlingen er efterfulgt af en grundig datakodning af samtlige interview i dette program for

at identificere de mønstre og tendenser, der kan knytte virksomhedernes brug af og holdninger til

VEU med deres motivation for at bruge det fremadrettet.

 LÆSEVEJLEDNING

Rapporten er inddelt i 5 kapitler, hvoraf baggrund, formål og metodisk tilgang udgør det første.

Kapitel 2 præsenterer hovedkonklusionerne med fokus på, hvilke politiske forslag og initiativer der i

særlig grad kan øge virksomhedernes motivation for VEU. I kapitel 3 afdækkes virksomhedernes

aktuelle brug af VEU, herunder den oplevede værdi, VEU kan bibringe virksomhed såvel som

medarbejdere, samt hvordan den konkrete planlægning af VEU aktuelt foregår i virksomhederne.

Kapitlet afdækker samtidig de faktorer, som er centrale for, at en velfungerende VEU-kultur skabes

og opretholdes i virksomhederne. Kapitel 4 afsøger barrierer for VEU, herunder økonomi, behov for

vikardækning, mangel på relevante tilbud og en manglende interesse fra medarbejderne. I kapitel 5

præsenteres de forskellige politiske initiativer, som virksomhederne i interviewene blev introduceret

for, og kapitlet centrerer sig om de reaktioner og refleksioner, de forskellige initiativer har fremkaldt.

 HOVEDKONKLUSIONER
Virksomhederne anerkender, at VEU er værdiskabende og givende for virksomheder såvel som

medarbejdere, men VEU er fortsat ikke på dagsordenen i alle virksomheder. Dette gør sig primært

 Virksomheders drivere og motivation for VEU

4

gældende i private virksomheder og i virksomheder, hvor ledelsen ikke er rammesættende og

struktureret omkring planlægningen af VEU. Når ledelsen skaber rammer for VEU, er medarbejderne

oftest både motiverede for og deltager aktivt i aktiviteterne.

Virksomhedernes proaktive kultur er således en nødvendighed for, at VEU bliver realiseret. Dette

resultat matcher tidligere undersøgelser blandt lønmodtagere, som viser, at motivationen for VEU

for mange er et ønske om at varetage sine arbejdsopgaver fremadrettet, og at medarbejderne ser

det som en ledelsesopgave at pege på kompetenceudvikling, der kan sikre en relevant faglighed1.

Det er dog ikke tilstrækkeligt med ledelsesopbakning og understøttelse af uddannelsesaktiviteterne

– det er samtidig nødvendigt, at medarbejderne også selv udviser engagement i videreuddannelse,

og at der skabes en fælles diskurs omkring brug af VEU som en naturlig del af arbejdslivet.

Hvor tidligere undersøgelser i høj grad har kortlagt barrierer for VEU, ser vi her på, hvad der kunne

medvirke til en større efterspørgsel efter VEU.

Her viser undersøgelsen, at

formaliseret uddannelsesplanlægning

opleves som fordrende for en

proaktiv og velfungerende VEU-

kultur. Virksomheder med en

velfungerende VEU-kultur vil ofte

allerede uddannelsesplanlægge som

en naturlig del af deres arbejde. Det

skaber rammer for, at VEU får en plads

på dagsordenen. Derudover imødegår

forslaget flere af de aktuelle

udfordringer, som virksomhederne

oplever, der hindrer brugen af VEU.

At formaliseret

uddannelsesplanlægning er en

løftestang for VEU-indsatsen ses både blandt virksomhederne i denne undersøgelse, men også

blandt medarbejderne er forventningen, at det vil skabe bedre muligheder for VEU, viser en

tilsvarende undersøgelse af motivation og barrierer for lønmodtagernes deltagelse i VEU.

Selv i virksomheder, der har formået at skabe en stærk VEU-kultur, er der en tendens til, at det

varierer, hvor meget de enkelte medarbejdergrupper benytter sig af VEU-tilbud. Det betyder, at

særligt de medarbejdergrupper, der har mindre indflydelse på selve udførelsen af kerneopgaven

risikerer at blive nedprioriteret i forhold til deltagelsen i VEU.

1 Plougmann-Copenhagen i samarbejde med Epinion: ”Analyse af motivation og barrierer for lønmodtagernes
deltagelse i VEU”.

 Virksomheders drivere og motivation for VEU

5

Vi vurderer, at uddannelsesplanlægning kan imødekomme denne problematik, da samtlige

medarbejdere i virksomheden skal planlægge årets VEU i samråd med deres ledere i forhold til den

pågældende overenskomst. Ligeledes kan uddannelsesplanlægning imødekomme mere lavpraktiske

barrierer for brug af VEU, da man sikre at kunne tilpasse uddannelsesplanlægning til eventuelle

udfordringer relateret til vikardækning, sæsonarbejde, budgettering mv. For flere af de

virksomheder, som har svært ved selv at komme i gang med VEU, vil en formalisering af

uddannelsesplanlægning være en mulighed for at ændre diskussionen fra ”hvorvidt VEU” til ”hvilket,

hvornår og hvordan VEU”.

Det er værd at overveje, hvordan man kan sikre ledernes grundlag for at forestå

uddannelsesplanlægning, da det for mange vil være en uvant rolle. Med trepartsaftalen har der

været stort fokus på kommunikationen om tilgængelige tilbud, men dette peger mod en fortsat

nødvendighed af vejledning for lederne om arbejdet med uddannelsesplanlægning.

Der er omvendt delte holdninger til initiativer vedrørende efteruddannelsesrepræsentant,

rettighedsmodel, fjernundervisning og billigere VEU. Fælles for modstanden mod disse initiativer er

dog, at virksomhederne ikke mener, at initiativerne kan fungere optimalt i praksis, uden at

uddannelsesplanlægning supplerer. Eksempelvis vil en rettighedsmodel med 14 dages ret til VEU

forudsætte, at der indføres samtaler om planlæggelse af den pågældende VEU, således at det sikres,

at deltagelsen bliver relevant og skaber værdi for virksomhed såvel som medarbejder.

Initiativer med udgangspunkt i økonomiske incitamenter får hårdest medfart. Virksomhederne

mener grundlæggende, at deltagelse i VEU skal ske med udgangspunkt i relevans, værdiskabelse og

behov. Derfor er der en skepsis mod de initiativer, som centrerer sig om økonomiske incitamenter,

og om de vil flytte fokus fra relevans og behov til et spørgsmål om økonomiske gevinster. Derudover

er det generelt opfattelsen, at økonomi ikke er en afgørende barriere, såfremt nytteværdien af VEU

er høj nok. Jo større værdiskabelse, VEU kan bibringe virksomheden, jo mindre betydning har prisen.

 Virksomheders drivere og motivation for VEU

6

 VIRKSOMHEDERNES BRUG AF OG DRIVERE FOR VEU

 VIRKSOMHEDERNES KOMPETENCEBEHOV ER OVERORDNET DÆKKET, MEN

FLERTALLET SER UDVIKLINGSPOTIENTALE

Flertallet af virksomhederne oplever, at de på nuværende tidspunkt er godt dækket ind, når det

kommer til medarbejdernes kvalifikationer og kompetencer. Faktisk påpeger meget få direkte, at de

decideret mangler kompetencer, som de har aktuelt brug for. I stedet fremhæves det netop, at

medarbejderne generelt er dygtige og kompetente.

Knap en tredjedel af virksomhederne mener, at deres kompetencebehov er fuldstændig dækket, og

at de ikke har brug for løsninger som VEU eller nyrekruttering på nuværende tidspunkt. Lidt over

halvdelen mener, at de har deres kompetencebehov dækket lige nu, men at de fortsat ser

muligheder for at videreudvikle og forbedre sig. Ganske få mener slet ikke, at deres

kompetencebehov er dækket. De to sidstnævnte grupper af virksomheder nævner spontant en

række kompetencer, som de mener, at de kan udvikle eller forbedre sig inden for.

Ofte svarer de virksomheder, som bruger VEU, at de har de rette kompetencer, men anerkender

samtidig et udviklingspotentiale. Denne type virksomhed har i højere grad end de to øvrige grupper

en veletableret VEU-kultur, som blandt andet indebærer et fokus på opkvalificering i henhold til

udvikling inden for både virksomhedens fagfelt og samfundet generelt. For de virksomheder, som

ikke bruger VEU, påpeges det typisk, at de har de nødvendige kompetencer og derfor ikke oplever et

behov for at kompetenceudvikle. For de virksomheder, som slet ikke har opfyldt

kompetencebehovet, henvises der typisk til barrierer for, hvorfor VEU ikke anvendes til at

imødekomme dette.

Lidt over halvdelen af de adspurgte svarer, at de bruger VEU som en løsning til at sikre de rette

kompetencer i virksomheden. I tilfælde af kompetencemangler opkvalificerer, dygtiggør og

videreuddanner de deres personale gennem VEU. Modsat denne strategi er der et par enkelte

virksomheder, som i tilfælde af kompetencemangler i stedet vælger at ansatte andre medarbejdere.

Her er det typisk øverste leders skepsis over for uddannelse generelt, som er den primære barriere

Kompetencebehov dækket

(Minus VEU-kultur)

Kompetencebehov dækket, men ser

udviklingsmuligheder (VEU-kultur)

Kompetencebehov

ikke dækket

(Minus VEU-kultur)

Nævnte kompetencemangler:

 It og teknologi Fagfaglige kompetencer

 Ledelse Grunduddannelse

 Projektledelse Videreformidlingsevner

 Sociale egenskaber Konflikthåndtering

 Virksomheders drivere og motivation for VEU

7

mod videreuddannelse af eksisterende medarbejdere. Andre virksomheder påpeger, at de bruger

intern oplæring og rekruttering for at sikre de rette kvalifikationer. Særligt højt specialiserede

virksomheder benytter intern oplæring og uddannelse, da deres arbejdsområde er meget snævert,

og da uddannelsestilbuddene for dem er begrænsede.

Det varierer således, hvilken tilgang virksomhederne har til at sikre de rette kvalifikationer og

kompetencer. Måder, hvorpå dette i praksis kan foregå, vil blive udfoldet herunder.

Vores medarbejdere er løbende på workshops og konferencer i ind- og udland, og vi

sørger generelt for, at vi altid er opdateret med den allernyeste viden inden for vores

felt. Det, jeg selv fx har gjort, er, jeg har taget et diploma for at opgradere mine

ledelsesmæssige kvaliteter (…). Det er vigtigt for enhver arbejdsplads, at ledelsen

fungerer.

(Mellemstor, privat virksomhed)

 Hvert år, når vi har vores årlige samtale, så tager vi medarbejderens personlige

funktionsbeskrivelse frem og kigger på den og ser, om hver medarbejder har de

kompetencer, der skal til for at løse de opgaver, vedkommende har (…). Hvis der er

noget, der kan blive bedre, så skal man have en uddannelse inden for de nye

områder. Det er den måde, vi kører det på. Altså et rimeligt striks

kompetenceudviklingsforløb.

(Stor, offentlig virksomhed)

 Vi har tidligere været 4-5 ansatte, og nu er vi 14, og der synes jeg måske, at man

burde vælge nogle med lidt flere kompetencer eller videreuddanne nogle af os, der

allerede er her, men der er chefen ikke helt enig. Han er ikke uddannet selv, men er

bare learning-by-doing-person. Og nu er det mig, der primært står for ledelsen til

dagligt, så nu mangler jeg ledelsesværktøjer, når vi pludselig er 14.

(Mellemstor, privat virksomhed)

 Virksomheders drivere og motivation for VEU

8

 VEU ANSES SOM VÆRDISKABENDE FOR BÅDE VIRKSOMHEDER OG MEDARBEJDERE

Selvom der er variation i brugen af VEU, er virksomhederne overordnet enige om, at VEU kan være

værdiskabende for virksomhed såvel som medarbejdere. Der er dog en gennemgående konsensus

om, at VEU’s formål altid er at imødekomme et aktuelt eller fremtidigt behov, og dermed er det også

underforstået, at VEU opleves unødvendigt, hvis behovet ikke eksisterer.

Virksomhedernes behov reflekteres i en flere formål:

 At leve op til en række lovkrav er en af de mest nævnte både for offentlige og private

virksomheder. Nogle virksomheder er nødsaget til at have kurser i fx medicin for at må

pakke det, og andre virksomheder har brug for fx stillads- eller truckcertifikat.

 Flere fremhæver at øge kvaliteten af virksomhedens arbejde og produkt som et formål.

Dette både i kraft af en faglig opdatering såvel som tilegnelse af nye kompetencer. Dette

sættes ofte i forbindelse med ønsket om at ’følge med udviklingen’.

 Øge sociale og kommunikative kompetencer ved medarbejderne er et formål blandt

virksomhederne, og det ses både i et ønske om en bedre arbejdskultur medarbejderne

imellem såvel som bedre kompetencer til at håndtere kunder.

 Ønsket om bedre samarbejde er også reflekteret i et ønske om standardisering og/eller

fælles sprog i virksomheden. I disse sammenhænge prioriterer virksomheden, at alle

medarbejdere deltager i det samme kursus, og det vil ofte være en ledelsesmæssig

beslutning, der ikke står til diskussion.

 Flere påpeger ønsket om at imødekomme virksomhedens eller en bestemt medarbejders

kompetencemangel inden for et konkret område.

 I særligt de offentlige virksomheder er der også plads til formål, der har til hensigt at skabe

værdi for medarbejderne. Det bliver udtrykt i form af en personlig interesse eller et kursus,

der prioriteres, så medarbejderen eksempelvis kan føle sig mere tryg i sit arbejde.

3.2.1 VEU muliggør et fælles sprog i virksomheden og bidrager til et bedre produkt

Størstedelen af virksomhederne fremhæver, at VEU tilfører værdi i form af at dygtiggøre og

opkvalificere medarbejderne, så de udfører et bedre arbejde og leverer et bedre produkt. Det er

samtidig en stor værdi for virksomheden, at VEU muliggør et fælles sprog og en positiv ensretning

ved opkvalificering af hele medarbejdergruppen. VEU gør derudover virksomhederne i stand til at

 Det skal jo være noget, som vi har brug for. Noget, som vi mangler, eller noget, vi

kan se, at vi får behov for i nærtstående fremtid. Det skal give værdi både for den

enkelte og for os som virksomhed. Vi vil jo selvfølgelig altid tage udgangspunkt i, om

det er noget, vi kan se, vi har eller kan få brug for. Man sender ikke bare på

efteruddannelse for buffetens skyld.

(Mellemstor, privat virksomhed)

 Virksomheders drivere og motivation for VEU

9

følge med den samfundsmæssige og fagfaglige udvikling, både fordi medarbejderne bliver

opdateret, og fordi de bliver inspireret til nye ideer. Nogle virksomheder mener også, at VEU

bidrager til en økonomisk gevinst, fx i form af lavere sygefravær og større konkurrencedygtighed.

Andre virksomheder påpeger en værdi relateret til, at VEU er en nødvendighed for, at

medarbejderen kan eller må udføre sit arbejde.

3.2.2 VEU bidrager til medarbejdernes trivsel og udvikling i arbejdslivet

Den værdi, som VEU bibringer til medarbejdere, nævnes typisk først af de uddannelsesansvarlige,

når der spørges specifikt ind til, hvorvidt VEU tilfører medarbejderne værdi. Her udtrykker alle dog,

at det også har en stor værdi på et mere personligt plan. Den primære værdi er, at faglig udvikling af

den enkelte medarbejder influerer positivt i form af selvsikkerhed, faglig ballast og at få noget at

skrive på CV’et. VEU tilfører på den måde værdi til medarbejderens hverdag og giver medarbejderen

ny energi og motivation, og man undgår, at medarbejderen ”sander til” og dermed i værste fald ikke

udøver sit bedste. Samtidig bidrager deltagelse i VEU positivt til fastholdelse og generel trivsel i

arbejdslivet, hvilken igen influerer positivt på fastholdelse af medarbejdere. Ligesom

virksomhederne vil det, så er det positivt for den enkelte medarbejder at blive opdateret med den

nyeste viden, følge med og udvikle sig.

 Vi tror, at VEU har givet os økonomisk gevinst. Det er ikke noget, vi har sat os ned og

regnet på, men fx har vi et forholdsvis lavt sygefravær sammenlignet med lignende

arbejdspladser. Vi kan snildt være med iblandt de private i det fravær, vi har, og der

er vi sikre på, at nogle af de indspark og kompetenceløft er medvirkende til det.

(Stor, offentlig virksomhed)

 For det første dygtiggør det os inden for vores fag og gør, at vi følger med og hele

tiden er opdaterede. Der er jo en verden til forskel på at læse til pædagog for 25 år

siden og i dag. Det hjælper ikke, at vi læner os tilbage, vi må komme med på vognen,

så vi ved, hvad der foregår. Det kan man gøre enten ved at lytte til yngre kollegaer,

men vi vil også selv lære det. Det er en større økonomisk investering, men den er

virkelig givet godt ud.

(Mellemstor, offentlig virksomhed)

 Hvis man slet ikke kommer på kursus i sit arbejde, så sander man måske også lidt til.

Man går lidt i stå. Både for medarbejderne personligt – men så sandelig også for

arbejdspladsen er det godt, de har noget drive og kan se, det bliver interessant for

dem og kan bruges i arbejdet.

 Virksomheders drivere og motivation for VEU

10

3.2.3 Virksomhedernes VEU-kultur udspringer fra ledelsen, men opretholdes af både

ledelse og medarbejdere

Selvom virksomhederne ser fordele forbundet med VEU, betyder det ikke, at det er højt på

dagsordenen. Særligt i det private, men også i nogle offentlige virksomheder påpeges det, at det er

lavt eller slet ikke på dagsordenen. For cirka halvdelen af virksomhederne er det højt på

dagsordenen og en stor del af den måde, virksomheden er drevet på. Igen påpeges relevansen af

VEU i forhold til et oplevet, aktuelt behov, hvilket har stor betydning, da dette i høj grad er en

forklarende faktor for, at alle er enige om en mulig værditilføjelse, men ikke alle har VEU på

dagsordenen. Samtidig er det centralt, at ledelsen i høj grad er rammesættende for, at en kultur

omkring VEU kan opstå og vokse.

Der snakkes generelt sjældent om en medarbejderkultur for VEU isoleret fra en ledelsesmæssig

ramme, den spiller ind. Denne uadskillelighed sker, fordi det er inden for ledelsens rammer, at der er

de bedste muligheder for at skabe en diskurs, en naturlig italesættelse og en systematik omkring

VEU. Der, hvor lederne formår at skabe en kultur omkring VEU som en naturlig del af arbejdslivet, vil

medarbejderne typisk vise stor interesse og engagement. Der, hvor der ikke er skabt en ramme for

VEU, bliver det langt sværere for medarbejderne at udvise initiativ. Der findes eksempler på, at der

kan være en mulig interesse blandt medarbejderne, uden at denne bliver aktualiseret, men ikke på,

at VEU bliver kraftigt efterspurgt, uden at ledelsen har sat det på dagsordenen. Der findes ej heller

eksempler på, at VEU bliver kraftigt efterspurgt af ledelsen, uden at nogle af medarbejderne viser

engagement. I nogle virksomheder er der dog medarbejdergrupper, der har manglende interesse for

VEU, men disse virksomheder er generelt karakteriseret ved, at også ledelsen er skeptisk over for

videreuddannelse. Det vil sige, at det er vigtigt at have ledelsen med på holdet; når medarbejderne

har kultur for VEU, er det, fordi ledelsen har.

(Mellemstor, offentlig virksomhed)

 Der ligger en tilfredsstillelse i, at man lærer noget nyt. Man udvikler sig, og jeg tror

ikke, at der er ret mange, der går på arbejde bare for at gå på arbejde. I hvert fald

ikke hos mig. De vil gerne lære noget. Det er også, fordi hverdagen er så omskiftelig.

Det, du ser i dag, ser du ikke i morgen. Du bliver nødt til at være klædt på til at

håndtere forskellige situationer.

(Mellemstor, offentlig virksomhed)

 Virksomheders drivere og motivation for VEU

11

Dette stemmer overens med resultaterne fra den tidligere refererede undersøgelse af motivation og

barrierer for lønmodtagernes deltagelse i VEU2, som viser, at mange lønmodtagere motiveres mere

til VEU-deltagelse, hvis ledelsen opstiller præcise forventninger hertil.

Typisk er det således virksomhederne og ledelsen, som medvirker til at sikre medarbejderkulturen

omkring VEU. I få virksomheder er VEU-kulturen dog opstået nedefra ved, at medarbejdergruppen

har efterspurgt og initieret det, hvilket dermed har påvirket ledelsens holdning til VEU positivt. Det

gælder primært i offentlige virksomheder med yngre og nyuddannede akademikere, som i særlig høj

grad har fokus på faglig udvikling og opkvalificering.

Ovenstående betragtninger understøtter, at virksomhedernes proaktive kultur er en nødvendighed

for, at VEU bliver realiseret. Det er dog ikke tilstrækkeligt med ledelsesopbakning og understøttelse

af uddannelsesaktiviteterne – det er samtidig nødvendigt, at medarbejderne også selv udviser

aktivitet og engagement i videreuddannelse.

 SUCCESFULD PLANLÆGNING AF VEU FOREGÅR I SAMSPIL MELLEM LEDELSE OG

MEDARBEJDER

Hvordan planlægningen af VEU foregår i praksis varierer. Når den rette ramme er sat for at VEU-

aktiviteter, skyldes det et initiativ fra både medarbejder og leder. Ledere tager initiativ i de tilfælde,

hvor der er et tydeligt behov for opkvalificering, eller hvor et kursus er nødvendigt for, at

medarbejderen kan udfylde sin arbejdsfunktion. Medarbejderne henvender sig med noget, de finder

interessant, hvilket skaber grundlag for en snak om kursets relevans. At ledelsen sætter en ramme,

hvor alle parter kan spille ind, passer sammen med den generelle opfattelse af, at ansvaret til dels

ligger hos ledelsen, men at det også er at forvente, at medarbejderne tager ansvar for deres

faglighed.

Den mest brugte form for planlægning er, at lederen sammen med medarbejderen planlægger VEU

– enten i løbende samtale eller mere formaliseret form, fx til MUS-samtaler. Her indgår VEU som

naturlig del af kalenderplanlægningen i virksomheden. I de virksomheder, hvor planlægningen

foregår på denne måde, er der gennemgående et højt brug af VEU. Andre steder foregår det oftest

2 Ibid

 Jeg siger til dem, at de da bare skal finde noget, og så kan vi snakke om det, men så

bliver det ligesom bare parkeret der. Så det er også noget, jeg har på min liste, at jeg

skal finde ud af, hvordan jeg kan hjælpe dem. Folk får det ikke gjort. Vi har sat penge

af til det, men folk gør det ikke. Og jeg gør heller ikke rigtig noget.

(Mellemstor, offentlig virksomhed)

 Virksomheders drivere og motivation for VEU

12

sådan, at ledelsen finder noget aktuelt relevant og arrangerer, at alle eller én skal deltage, og også

her vil engagementet typisk være stort fra medarbejdernes side.

Selvom denne type planlægning resulterer i et højt og værdiskabende brug af VEU, så undgår man

ikke altid barrierer som fx behov for vikardækning, mangel på interesse eller manglende overblik

over relevante tilbud. Dette minimeres dog væsentligt, når det bliver systematiseret og indtænkt i

god tid.

3.3.1 Bestemte medarbejdergrupper bliver nedprioriteret i VEU-planlægningen

Der er en tendens til, at der er forskel på, hvor meget de respektive medarbejdergrupper bruger

VEU. Dette udspringer ifølge virksomhederne i ønsket om at fremme virksomhedens kerneopgave.

Der kan dog være nogle medarbejdergrupper, der har mindre indflydelse på kvaliteten og udførelsen

af kerneopgaven, og dermed også bliver nedprioriteret eller overset i forhold til VEU. Dette gør sig i

særlig grad gældende i forhold til støttefunktioner som administrativt og teknisk personale.

Derudover oplever virksomhederne, at der for nogle medarbejdergrupper generelt er flere tilbud

eller kursuskataloger tilgængelige. Her imødekommer man barrierer som mangel på tilbud og viden

om relevante tilbud. Derudover er der også nogle medarbejdergrupper, der viser større interesse for

VEU – eksempelvis nævnes netop yngre og nyuddannede akademikere i det offentlige som særligt

opmærksomme på kompetenceudvikling.

 VEU SOM ALTERNATIV TIL NYREKRUTTERING

VEU har en vigtig funktion i forhold til fastholdelse af medarbejdere. Faglig udvikling og læring gør

netop, at medarbejderne trives i deres job, og flere af de virksomheder, som bruger VEU i høj grad,

har også mindre udskiftning i medarbejderstaben. Det skyldes både, at medarbejderne trives, men

også at virksomhederne får deres kompetencebehov opfyldt år efter år ved at videreuddanne og

opkvalificere deres eksisterende medarbejdere frem for at ansætte nye medarbejdere. På den måde

mener flertallet af virksomhederne, at VEU kan være et attraktivt alternativ til nyrekruttering. De

virksomheder, som slet ikke har en VEU-kultur, vil dog oftere være tilbøjelige til at ansætte nye

medarbejdere fremfor at videreuddanne eksisterende.

Når virksomhederne skal rekruttere nye medarbejdere, fungerer VEU ikke som et aktivt

konkurrenceparameter. Dette gør sig gældende i den forstand, at det kun er enkelte virksomheder

som eksplicit skriver i jobopslag, at virksomheden tilbyder og gør brug af VEU. Muligheder for

opkvalificering bliver derfor kun italesat i tilfælde, hvor ledelsen har opsat et konkret krav, eller hvis

lovgivning stiller et vist krav i forhold til en ansættelse. I de tilfælde fremgår det i jobopslaget, at man

skal have et givent certifikat eller være villig til at tage et specifikt kursus for at blive en del af

virksomheden.

 Virksomheders drivere og motivation for VEU

13

 BARRIERER FOR VEU
Selvom der for flertallet af virksomhederne er velvilje forbundet med VEU, italesættes der også en

række barrierer.

Generelt er det opfattelsen, at økonomi ikke er en afgørende barriere, hvis nytteværdien af VEU er

høj nok. Det opleves i højere grad som en barriere at identificere værdiskabelsen og at sikre, at den

nye viden kan blive implementeret i virksomheden og derved skabe værdi. Samtidig opleves behovet

for vikardækning som en central barriere, særligt for de mindre og specialiserede virksomheder. Her

er det svært at finde erstatninger for deres medarbejdere, da jobfunktionen kræver rutine og

særegen viden inden for et specifikt felt. Nogle virksomheder benytter sig slet ikke af vikarer, hvilket

medfører, at deltagelse i VEU betyder, at de øvrige medarbejdere skal løbe hurtigere, eller at

produktionen skal tilpasses. Mangel på relevante tilbud kan være en barriere for nogle typer af

medarbejdergrupper og i fagspecifikke virksomheder, mens de virksomheder, der ikke har kultur for

VEU, men gerne vil, anser det som en barriere at finde frem til selve tilbuddene.

 ØKONOMI ER PRIMÆRT EN BARRIERE, NÅR DER ER TVIVL OM KVALITET

Kun et fåtal har oplevet, at de har været nødsaget til at sige nej til medarbejderes deltagelse i

relevant og værdiskabende VEU, fordi det var for dyrt. Jo større værdiskabelse, VEU kan bibringe

virksomheden, jo mindre vigtighed har prisen.

At prisen ikke er en udslagsgivende barriere, understøttes også af, at flere virksomheder er bekendte

med refusionsordninger, men alligevel ikke benytter sig af dem. Det skyldes primært, at

virksomhederne har indregnet kompetenceudvikling i deres budgetter og derfor ikke altid oplever et

behov for at gøre brug af refusionsordningerne og det offentlige tilskud.

Selvom økonomi ikke er en umiddelbar betydningsfuld barriere, er det centralt at nævne, at

økonomi bestemt kan blive en barriere i de tilfælde, hvor det ikke er helt tydeligt, hvilken værdi VEU

 Jo større nødvendighed, jeg kan se af kurset, jo mindre vigtighed vil prisen have. Den

allerstørste barriere er ikke økonomi, men at identificere værdiskabelse. Hvis jeg kan

se, der er det, så spiller prisen en mindre rolle.

(Mellemstor, privat virksomhed)

 Vi kan godt få offentligt tilskud... Vi søger det til vejlederuddannelsen, men ellers har

vi faktisk aldrig søgt. Det er egentlig ret tilgængeligt at søge det, men det hele er jo

allerede lagt ind i vores budget, så der er ikke rigtig behov for det.

(Mellemstor, offentlig virksomhed)

 Virksomheders drivere og motivation for VEU

14

kan bibringe virksomheden. Her overvejer virksomhederne, hvorvidt man får valuta for pengene, og

om kurset er relevant nok til, at det kan betale sig at sende medarbejdere afsted.

I den forbindelse nævner flere også, at der er en økonomisk overvejelse forbundet med, hvorvidt

den nye viden kan implementeres i virksomheden. Det kan opleves som spild af tid, penge og

ressorucer, hvis der ikke videndeles efter deltagelse i VEU, og i de tilfælde kan økonomi også blive en

barriere.

Derfor er de økonomiske overvejelser også tit relateret til overvejelser og prioriteringer i forhold til

om ’få’ skal modtage ’meget’ viden eller om ’mange’ skal modtage ’lidt’ viden. Der er generelt flere

økonomiske overvejelser forbundet med at sende én afsted, da det nogle gange vil være lettere at

implementere den nye viden og opleve værdien heraf, hvis flere har været på samme kursus. Flere

virksomheder overvejer da også mulighederne for, at en underviser kommer ud til virksomheden og

holder oplæg til faglige dage, frem for at medarbejderne skal på kursus. På den måde opleves den

samlede omkostning som mindre økonomisk belastende.

 VIKARDÆKNING ER EN CENTRAL BARRIERE – SÆRLIGT I SPECIALISEREDE

VIRKSOMHEDER

I den tidligere refererede undersøgelse af motivation og barrierer for lønmodtagernes deltagelse i

VEU3 svarede flere lønmodtagere, at vikardækning i forbindelse med VEU er nødvendigt for, at man

ikke føler, at kollegaerne skal løbe hurtigere, når man selv skal på efteruddannelse. Også

virksomheder oplever behovet for vikardækning som en helt central barriere, og der er kun enkelte

3 Ibid

 Det kan hurtigt føles dyrt, hvis det ikke er soleklart, hvilken værdi vi som virksomhed

får ud af det. Vi er en lille virksomhed. Pengene hænger jo ikke på træerne. Og derfor

så overvejer vi da, hvad det er, vi sender vores medarbejdere på, og om det giver en

værdi, som er det værd. Vi sender ikke bare folk afsted på hvad som helst.

(Lille, privat virksomhed)

 Hvis folk, der kommer og har været på VEU og lærer noget helt nyt, så er det også

viden, som skal gives videre og implementeres, og det kan jo være svært. Og man

skal måske ændre noget, og har man ikke tiden til det eller muligheden, så kan det

være svært jo. Og har man været afsted og lært en masse nyt, så hvis vi andre ikke

har tid til at lytte, så er det lidt spildtid, og så vil vi ikke betale for det.

(Mellemstor, privat virksomhed)

 Virksomheders drivere og motivation for VEU

15

virksomheder som rent faktisk gør brug af vikarer som erstatning for medarbejdere, der er på

kursus. På tværs af virksomhederne påpeges det, at det kan være dyrt at sende medarbejdere

afsted, da man mangler en medarbejder, mens vedkommende deltager i VEU. Behovet for

vikardækning er både en barriere i form af, at det ofte er dyrt at betale vikarer, og at det kan være

svært (og i nogle tilfælde umuligt) at finde vikarer, der kan udfylde den givne rolle tilstrækkeligt.

Særligt de mindre og fagspecifikke virksomheder har svært ved at finde erstatninger for deres

medarbejdere, da jobfunktionen kræver rutine og særegen viden inden for et specifikt felt. Samtidig

udgør vikarer også en udfordring for virksomheder generelt, da det er vigtigt, at vikaren kender

menneskerne og rutinerne i institutionen. Flere virksomheder anvender, som tidligere nævnt, slet

ikke vikarer, hvilket betyder, at de tilbagestående medarbejdere må løbe hurtigere, eller at

arbejdsopgaverne skal tilpasses, når kollegaer deltager i VEU.

For virksomheder, hvor det er svært eller umuligt at erstatte medarbejdere grundet økonomi eller

specialiserede arbejdsopgaver, er behovet for vikardækning således en betydningsfuld barriere.

En måde at håndtere denne udfordring på, er ved at planlægge VEU i et årshjul eller med en vis

tidshorisont. Dette gør sig både gældende i forhold til, hvornår på året kurserne ligger, og hvor

mange medarbejdere der skal afsted på samme tid. Mange virksomheder med velfungerende VEU-

kultur søger at overkomme udfordringen ved at tage turnus på, hvor mange medarbejdere der er

afsted, hvorved medarbejderne venter på, at det bliver deres ”tur” til at komme afsted.

 Det er et problem, fordi vi er en lille organisation. Vi kan ikke tage én ind fra gaden.

Skal én på kursus, så må de andre dække af. Det er nogle jobbeskrivelser, som

kræver stor rutine og meget viden og erfaring. Enten skal de andre løbe stærkere,

eller også skal vi gøre det, når vi ikke har så meget at lave, og det ved vi ikke altid

særlig langt frem.

(Mellemstor, privat virksomhed)

 Når vi sender medarbejdere afsted, så mangler vi jo også et x antal medarbejdere.

Det kan jo mærkes i en lille institution. Hvis vi havde økonomien til at have noget

vikarhjælp eller andre, så tror jeg det ville være nemmere. Men huset skal hænge

sammen. Og det er ikke bare at få to nye hænder ind. De skal jo kende huset og

arbejdet. Så jeg synes godt, det kan være lidt af en hæmsko.

(Mellemstor, offentlig virksomhed)

 Virksomheders drivere og motivation for VEU

16

 MANGLENDE OPKVALIFICERINGSBEHOV KAN VÆRE EN BARRIERE FOR UDDANNELSE I

VIRKSOMHEDER UDEN UDVIKLING I OPGAVEPORTEFØLJEN

Som tidligere nævnt mener nogle virksomheder slet ikke, at der er behov for opkvalificering. Der er

en tendens til, at virksomheder med faglærte og ufaglærte medarbejdere i mindre grad kan se

kvaliteten i at videreuddannede. Dette er også tilfældet i virksomheder, hvor arbejdsopgaverne er

mere simple eller lettere at løse, hvorved det i højere grad vil være muligt at tage højde for i

ansættelsesprocessen, og dermed fjernes behovet for opkvalificering.

Hvis virksomhedens arbejdsopgaver er relativt ligetil, og behovet for kompetencer ikke har ændret

sig markant, har virksomheden generelt sværere ved at se et decideret opkvalificeringsbehov.

 MANGEL PÅ INTERESSE FRA MEDARBEJDERE GÅR HÅND I HÅND MED GENERELT

FRAVÆR AF VEU-KULTUR

Hvis ledelsen ikke mener, at der er opkvalificeringsbehov, vil det ofte være svært at skabe en VEU-

kultur, og det har negativ betydning for interessen fra medarbejderne. I virksomheder med højere

 Lad os nu sige, at der er et kursus, hvor vi gerne vil have fire afsted, jamen så

overvejer jeg jo, om de skal afsted sammen, eller om de skal afsted to og to eller

hver for sig. Udfordringen ligger i, at vi ikke bare kan lukke og slukke og tage alle

mand afsted, så det må nøje planlægges på forhånd.

(Stor, offentlig virksomhed)

 Altså, vores opgaver er så meget ligetil, at det er nemt for os at finde de medarbejdere

med de kompetencer, vi har brug for til at løse de opgaver, vi har. Så det kan man i

høj grad rekruttere efter i ansættelsesprocessen.

(Stor, offentlig virksomhed)

 Altså, der sker da lidt nyt… Jeg har lige købt en ny maskine, som er en smart

vinkelsliber, men den er jo ikke markant anderledes end andre vinkelslibere.

Farligheden ved brugen af den er den samme, man tænder stadig bare på en knap,

og så kører den. Det er ikke sådan, at man behøver et 14 dages kursus. Så innovative

er tingene ikke.

(Lille, privat virksomhed)

 Virksomheders drivere og motivation for VEU

17

uddannede medarbejdere oplever virksomhederne omvendt, at der er en stor opmærksomhed på

opkvalificering og blandt medarbejderne på mulighederne for at udvikle sig fagligt gennem sit

arbejde. Her tager medarbejderne også selv større ansvar for deres videreuddannelse.

Omtrent halvdelen af virksomheder med faglærte og ufaglærte medarbejdere oplever en begrænset

interesse fra medarbejderne. Det kan skyldes flere faktorer. I en virksomhed oplever ledelsen, at

nogle af medarbejderne føler sig ”satte” og ikke synes, at de har noget nyt at lære. Her har

medarbejderne været i virksomheden i mange år, og de udviser ikke interesse i at lære nye

værktøjer eller opkvalificere sig. En anden virksomhed nævner, at nogle af medarbejderne har

dårlige skoleerfaringer, er ordblinde, usikre eller har andre personlige udfordringer, hvilket kan gøre

det til en barriere at deltage i VEU.

Et par virksomheder taler om en kultur, hvor uddannelse ikke har en høj værdi blandt

medarbejderne. Denne bidrager til, at medarbejderne ikke er interesserede i at videreuddanne sig,

eller at der ikke er prestige i at videreuddanne sig. I nogle virksomheder er holdningen, at man ikke

skal måles på længden af uddannelse, men snarere det konkrete stykke arbejde, man leverer. Der er

en tendens til, at ledelsen har en rolle at spille i, hvordan tonen er omkring videreuddannelse i

virksomheden.

 At der ikke er bevidsthed om behovet for opkvalificering, gør sig bestemt ikke

gældende i den akademiske verden. Her er de meget opmærksomme på det. Særligt

de nyuddannede er meget opmærksomme på deres kompetenceudvikling.

(Stor, offentlig virksomhed)

 Man behøver ikke at kunne læse eller regne for at være en dygtig håndværker. Man

behøver heller ikke få højere løn eller være bedre stillet, fordi man har

videreuddannet sig. Det med, at man skal differentiere i folk, det er håndværkere

ikke så gode til. En formand på en byggeplads er aldrig den mest populære. En

differentieret lønforskel kan de godt forstå, hvis den er fair. Jeg har været længere

tid uddannet end dig, derfor får jeg flere penge end dig. Jeg laver mere end dig,

derfor får jeg flere penge end dig. Men hvis du begynder at sige, at så var jeg også

lige 6 uger på kursus i sådan og sådan, så derfor skal jeg have flere penge. Ja, men

du arbejder langsomt og laver ikke en skid. Det er det, man bliver målt på. Du bliver

ikke målt på det andet. Og det er også det, jeg selv måler på.

(Lille, privat virksomhed)

 Virksomheders drivere og motivation for VEU

18

 MANGEL PÅ RELEVANTE TILBUD GØR SIG PRIMÆRT GÆLDENDE I FORHOLD TIL

SÆRLIGE MEDARBEJDERGRUPPER ELLER DET FAGFAGLIGE

For flere virksomheder er de relevante tilbud tilgængelige. Her skelnes dog mellem mere almene

tilbud og fagfaglige tilbud. Nogle virksomheder har nemlig en oplevelse af, at der er mangel på

relevante eller kvalificerede tilbud til deres specifikke fagområde. Det gælder særligt for de

specialiserede og nicheprægede virksomheder, som generelt er karakteriseret ved meget intern

oplæring. Her deltager størstedelen af medarbejderstaben primært i VEU udbudt af fx

brancheforeningen, mens medarbejdergrupper i fx finansafdeling, bogholderi og logistik kan deltage

i VEU fra et bredere udvalg af leverandører – men som tidligere nævnt kan nogle af disse

medarbejdere risikere at blive nedprioriteret, da de ikke i samme grad er med til at løse

virksomhedens kerneopgave.

Når virksomhederne oplever en mangel på relevante tilbud, er det også et spørgsmål om

tilbuddenes kvalitet. Et par virksomheder påpeger, at det kan være svært at gennemskue kvaliteten

af VEU, da udbyderen ofte køber en underviser udefra. Derfor kan det kræve en del research, hvis

man vil være sikker på, at man finder et relevant kursus i god kvalitet. Her er det en barriere, hvis

underviseren ikke kender deltagernes virkelighed. Underviseren skal generelt være kompetent og

kende til branchen, for at det opleves som et relevant tilbud.

Derudover kan det trække kvaliteten ned, hvis andre kursusdeltagere er umotiverede. Det er netop

en betydningsfuld værdi ved VEU-aktiviteter, at man sparrer med andre deltagere, og oplevelsen af

hele kurset kan falde, hvis de øvrige deltagere ikke er engagerede eller på niveau.

 Mange af vores folk er oplært i branchen, men ikke uddannet til branchen. Vores

udfordring er, at det er en specialiseret branche. De normale udbydere har generelt

ikke så meget at tilbyde til vores branche. Medmindre det handler om finans eller

logistik eller udviklingsafdeling – der kan man sagtens finde kurser. Men hvis det er

decideret specialviden, så er det udelukkende vores brancheforening som udbyder

relevante kurser.

(Stor, privat virksomhed)

 Jeg tror, at det ville øge interessen, hvis underviserne var nogle, der vidste noget

mere konkret om det, de talte om. Fx ingeniører og bygningskonstruktører. Hvis det

var dem, som lavede håndværkskurser, så tror jeg, at det ville være mere relevant,

fordi så ville man tænke ”du ved noget om det, du har også stået i frostgrader og

skruet den her tingest fast”.

(Lille, privat virksomhed)

 Virksomheders drivere og motivation for VEU

19

 MANGEL PÅ KENDSKAB TIL TILBUD ER EN BARRIERE I NOGLE VIRKSOMHEDER

Hvorvidt mangel på viden og kendskab til tilbud er en barriere, er ikke entydigt. I virksomheder med

velfungerende VEU-kultur vil både medarbejdere og ledelse have kendskab til tilbud, og hvordan

disse søges frem. I de øvrige virksomheder mangler der typisk viden om, hvordan og hvor man skal

søge. Samtidig er der en tendens til, at de private virksomheder i højere grad oplever dette som en

barriere.

I specialiserede virksomheder er oplevelsen derudover, at det enten er meget nemt at finde

relevante tilbud, fordi man lige præcis ved, hvem der udbyder de relevante kurser inden for det

givne felt, eller også opleves det besværligt at finde relevante tilbud, fordi man ikke ved, hvor man

skal lede, og fordi oplevelsen er, at der generelt er mangel på relevante tilbud.

Virksomhederne har forskellige strategier til at håndtere denne barriere. Et par af de større

virksomheders HR-afdelinger har et inspirationshæfte, hvor de samler medarbejdernes erfaringer og

bruger dem som guideline. Andre efterspørger en samlet portal, hvor man kan få overblik over

relevante tilbud inden for forskellige brancher. Størstedelen af virksomhederne bruger primært

google, og kender ikke den nyligt etablerede fælles indgang til al VEU i Danmark

https://www.voksenuddannelse.dk. Der er stor forskel på, hvorvidt ledelsen ser det som en del af

deres jobbeskrivelse at holde sig opdateret på relevante tilbud eller ej. For nogle ledere, særligt i det

private, virker det administrativt tungt og uoverskueligt, mens det i flere af de offentlige

virksomheder fremkommer som en selvfølgelighed.

 PRAKTISKE UDFORDRINGER GØR SIG SÆRLIGT GÆLDENDE I SÆSONPRÆGEDE

VIRKSOMHEDER

De sæsonprægede virksomheder oplever i høj grad en barriere i forhold til, hvornår VEU bliver

udbudt. Her er barrieren, at medarbejderne kun har mulighed for at deltage i VEU på specifikke tider

 Jeg synes ikke, det er svært at finde tilbud. Måske fordi vores opgave er så målrettet,

så vi ved godt, hvor vi skal søge henne. Vi er slet ikke i tvivl om, hvor vi skal søge

henne.

(Mellemstor, offentlig virksomhed)

 Jeg synes, det er svært at finde ud af, hvor jeg skal søge henne, og hvad er der, som

er relevant for sådan nogle som os. Vi er en lille virksomhed med flere forskellige

typer af medarbejdere. Hvad er relevant for en motorcykelmekaniker,

butiksassistenter osv. Jeg har ikke overblikket.

(Mellemstor, privat virksomhed)

https://www.voksenuddannelse.dk/

 Virksomheders drivere og motivation for VEU

20

af året. Det er den generelle opfattelse bland virksomheder, der italesætter denne udfordring, at de

mener, at der bliver udbudt mest VEU i foråret eller sommeren, hvilket er i konflikt med disse

virksomheders sæsonopstart.

Geografi kan på samme måde opleves som en barriere, hvis VEU ligger langt væk fra virksomheden.

Virksomheder i yderområderne påpeger denne barriere. Dog opleves det ikke som en barriere, hvis

virksomheden i forvejen har en velfungerende VEU-kultur.

 TEST AF INITIATIVER

 GENNEMGÅENDE OVERVEJELSER VED LOVPLIGTIGE INITATIVER

Generelt har virksomhederne nogle bekymringer i forhold til at indføre lovpligtige initiativer. Vigtigst

af alt mener virksomhederne grundlæggende, at deltagelse i VEU skal ske med udgangspunkt i

relevans, værdiskabelse og behov. Flere påpeger, at deltagelsen i VEU skal være lystdrevent, både

fra virksomhedens og medarbejderens perspektiv. Ellers kan man risikere, at udbyttet af VEU ikke

skaber værdi for hverken virksomhed eller medarbejder. Derfor er der en bekymring relateret til, at

lovpligtige initiativer vil gøre systemet stringent, låst, formelt og ufleksibelt, og at det vil flytte fokus

fra relevans og behov til tvang og opfyldelse af lovkrav.

Flere virksomheder påpeger, at VEU allerede fungerer godt hos dem, og at det er unødvendigt med

lovpligtige initiativer. Flere stiller derudover også spørgsmålstegn til, hvad sanktionerne skal være,

hvis man ikke opfylder lovkravet, og hvordan det overordnet skulle reguleres. Samtidig er der flere af

initiativerne, som vil have svært ved at stå alene, særligt de økonomisk funderede forslag.

 Når kurserne ligger, når vores sæson er gået i gang, så er vi bare presset, for det er

jo 6 måneder, hvor vi skal tjene til et helt år. Så for os er det meget afgørende, at vi

kan komme på kursus, sådan så det passer ind, og det skal være i vinterperioden,

men der er ikke så mange kurser udbudt.

(Mellemstor, privat virksomhed)

 De største barrierer må simpelthen være tidspunktet, efteruddannelse ligger på,

også samtidig med, at det ikke ligger her lige ved Frederikssund, så det er noget

geografisk og praktisk udfordring.

(Mellemstor, offentlig virksomhed)

 Virksomheders drivere og motivation for VEU

21

 UDDANNELSESPLANLÆGNING ER FAVORITTEN I FORHOLD TIL AT ØGE

EFTERSPØRGSEL OG BRUG AF VEU

Flertallet mener, at uddannelsesplanlægning som udgangspunkt er et rigtig godt forslag.

Uddannelsesplanlægning indebærer en formalisering af uddannelsesplanlægningen, så planlægning

af uddannelse og kompetenceudvikling bliver taget lige så alvorligt mellem arbejdsgivere og

arbejdstagere som ferieplanlægning. Uddannelsesplanlægning kan fx udmønte sig i en forpligtelse

til, at virksomhederne planlægger årets VEU i samråd med medarbejderne i forhold til den

pågældende overenskomst.

Det er centralt, at samtlige virksomheder med velfungerende VEU-kultur gør netop dette – ofte i

forbindelse med MUS-samtaler. Her er samtaler om kompetenceudvikling og

uddannelsesplanlægning en selvfølgelighed. De steder, hvor man gør det i forvejen, fungerer det

som nævnt rigtig godt, fordi der er skabt en god ramme for, at både ledelse og medarbejdere kan

tage initiativ til VEU.

Nogle virksomhedsledere og uddannelsesansvarlige mener, at det er nødvendigt at gøre

uddannelsesplanlægning lovpligtigt, fordi mange ledere ofte undlader at påtage sig denne rolle,

hvorved det kan blive svært at få den velfungerende VEU-kultur, som ofte vil have grobund i

ledelsens opmærksomhed på og positive italesættelse af VEU. I den forbindelse påpeger nogle

virksomheder, at det vil være en fordel at sende virksomheders ledere på et kursus i

uddannelsesplanlægning, da det for nogle vil blive svært at initiere selv, hvis det er en uvant rolle og

samtale for lederen.

Flere virksomheder mener, at formaliseret uddannelsesplanlægning vil skabe nogle gode muligheder

for at øge brugen af VEU. Dette italesættes særligt blandt de virksomheder, som

uddannelsesplanlægger i forvejen, og som mener, at alle virksomheder bør gøre det samme.

Samtidig italesættes det også blandt de virksomheder, som ikke uddannelsesplanlægger på

nuværende tidspunkt, fordi de mangler en formaliseret tilgang til det eller fordi de mangler

ledelsesopbakning. Med dette tiltag vil arbejdspladser, hvor enten leder eller medarbejder ikke er

interesseret, ændre diskussionen fra at handle om, hvorvidt VEU skal foregå, til hvordan og hvad der

skal foregå. Samtidig gør det også planlægningen af årets øvrige aktiviteter mere overkommelig, hvis

man allerede har planlagt de store linjer for, hvordan og hvornår de respektive medarbejdere skal

deltage i VEU.

 Jeg tror da, det kunne være helt fantastisk, for så er det jo ligesom en plan, og det er

noget, man skal. Så er det hverken den enkelte medarbejder eller lederen, som skal

tage initiativ. Så sker det i et samspil. Det kan være svært at tage sig sammen, hvis den

nærmeste leder ikke synes, det er en god ide. Med dette initiativ skal man ikke gøre sig

en masse bekymringer, man skal bare lægge en plan og følge den.

(Stor, offentlig virksomhed)

 Virksomheders drivere og motivation for VEU

22

Nogle få er skeptiske i forhold til at gøre det lovpligtigt, fordi de mener, at det kan risikere at føre

ærgerlige konsekvenser med sig. Hvis det er lovpligtigt, risikerer det at blive problematisk, at VEU

kan komme til at foregå med det forkerte formål, nemlig for at leve op til krav og ikke med et

bestemt behov som udgangspunkt.

Et gennemgående spørgsmål er i den forbindelse, hvad konsekvensen skal være, hvis man ikke gør

det. Her har virksomhederne ikke selv den perfekte løsning, men det påpeges, at økonomiske

sanktioner virker. Derudover påpeger virksomhederne, at dette tiltag vil skabe et behov for hjælp til

at overskue mulighederne, og at det er vigtigt at opretholde en vis fleksibilitet. Det indebærer, at

virksomhederne ikke er forpligtet til udelukkende at planlægge på denne måde, men at der både i

planlægning og budget er plads til mere ad hoc aktiviteter. Der bør således både være et mere ’fast’

budget til uddannelsesplanlægning og et mindre, lidt mere løst budget, så virksomhederne har

mulighed for mere spontane beslutninger om deltagelse i VEU-aktiviteter i løbet af året. På den

måde kan oplevelsen af fleksibilitet og råderum opretholdes, og initiativet får de bedste

forudsætninger.

Blandt virksomhederne synes der ikke at være opmærksomhed på, at visse medarbejdergrupper via

deres overenskomst har ret til deltagelse i en vis mængde efteruddannelse årligt. Ligeledes taler

ingen virksomheder eksplicit om, at som alle virksomheder i Danmark indbetaler VEU-bidrag til

dækning af omkostninger forbundet med refusion af løntabsgodtgørelse, og at virksomhederne kan

tilbagehente disse midler ved medarbejderopkvalificering.

Uddannelsesplanlægning er som initiativ det mest roste, men det er vigtigt at bibeholde fleksibilitet,

overveje sanktioner og hjælpe virksomhederne med at overskue mulighederne.

 EFTERUDDANNELSESREPRÆSENTANT KAN BLIVE ET UTAKNEMMELIGT JOB

Initiativet om pligt til efteruddannelsesrepræsentant modtager blandede reaktioner. Initiativet

indebærer, at virksomheder har pligt til at have en efteruddannelsesrepræsentant, ligesom pligt til

arbejdsmiljørepræsentant. Omtrent halvdelen af virksomhederne synes, at det lyder positivt og

gavnligt i forhold til at øge brugen af VEU, da en effekt kunne være, at der ville være bedre overblik

og vejledning forbundet med VEU. Det vil betyde, at flere ville komme på kurser. Der er dog flere

betænkeligheder og overvejelser forbundet med forslaget. Flere påpeger, at det kun giver mening i

større virksomheder, hvor der er langt til beslutningstagere, og hvor denne

 Jeg synes som udgangspunkt, at det er rigtig fint. Jeg kan dog være bekymret for, at

man ikke gør det, fordi man har lyst til det. På vores arbejdsplads skal man have det

efteruddannelse, man har lyst til. Jeg vil være bange for, at der var noget

uddannelse, der blev spildt.

(Mellemstor, privat virksomhed)

 Virksomheders drivere og motivation for VEU

23

efteruddannelsesrepræsentant kan fungere som bindeled. Derudover mener virksomheder med en

velfungerende VEU-kultur, at deres VEU-behov mødes uden en sådan repræsentant.

Skeptikerne stiller derudover spørgsmålstegn ved, hvilken position efteruddannelsesrepræsentanten

ville få i forhold til ledelsen, og pointerer netop, at beslutninger om VEU ikke kan tages uden om

ledelsen. Derfor synes nogle, at det vil være mere fordelagtigt, at de opgaver, som i forslaget er

tiltænkt efteruddannelsesrepræsentanten, i stedet ligger hos ledelsen, og evt. delvist hos

tillidsrepræsentanten. Det risikerer at blive et svært utaknemmeligt job, hvis der ikke er opbakning

fra hverken ledelse eller medarbejdere. Hertil nævner nogle, at initiativet ikke vil have effekt i

virksomheder, hvor der måtte være modstand fra ledelsen, eftersom det ikke er et faktisk brug af

VEU, der gøres lovpligtigt.

Opgaven som efteruddannelsesrepræsentant ses derudover som yderst omfattende. En enkelt

udtrykker spontant en forventning om, at det ville kræve en hel ansættelse. At rollen skulle være

omfattende skyldes, at flere virksomheder har mange ansatte med differentierede arbejdsopgaver,

hvorfor det anses som usandsynligt eller umuligt, at en efteruddannelsesrepræsentant ville kunne

skabe et velfunderet og lige overblik over alle medarbejdergruppers behov, overenskomster og

muligheder.

I stedet for en intern efteruddannelsesrepræsentant udtrykker nogle virksomheder et ønske om

ekstern vejledning til ledelsen i form af en efteruddannelseskonsulent, som kan inspirere til VEU-

muligheder samt forbinde virksomheden i et netværk. Her er det dog centralt, at

efteruddannelseskonsulenten har branchekendskab.

Initiativet kan således fungere for nogle virksomheder, men virksomhedens størrelse skal tages med

i overvejelserne. Derudover er det en overvejelse, om man flytter en ledelsesopgave væk fra

ledelsen, og om det i stedet er netop ledelsen, der i højere grad skal understøttes for bedre at kunne

 Det ville ikke batte på vores område, for det er så individualiseret. Hvis man har 50

medarbejdere, som laver det samme til daglig, eller en stor administration, så ville

det måske være en fin idé, men her det er jo mere individualiseret. Vi har ikke to, der

laver helt det samme, så jeg har svært ved at se, at det ville være muligt at lave

sådan en repræsentant, som kunne dække så mange mennesker.

(Mellemstor, offentlig virksomhed)

 Det er med til at skabe netværk og inspirere. Det at koble organisationer og firmaer

med hinanden er en god ting. Og så få noget viden om, hvad der rører sig, og hvad

der kunne være af muligheder.

(Mellemstor, offentlig virksomhed)

 Virksomheders drivere og motivation for VEU

24

vejlede sine ansatte i et hav af tilbud til forskellige medarbejdergrupper. Samtidig kræver forslaget

en formalisering af uddannelsesplanlægning, da efteruddannelsesrepræsentantens rolle ellers

hurtigt kan blive overflødig.

 RETTIGHEDSMODELLEN KAN IKKE STÅ ALENE

De umiddelbare reaktioner er blandede, hvor omtrent den ene halvdel mener, at en

rettighedsmodel er ideelt, mens den anden halvdel ser det som unødigt bureaukratisk.

Rettighedsmodellen indebærer, at evt. overenskomstbestemt 14 dages selvvalgt/aftalt VEU

synliggøres på lønsedlen, ligesom antal feriedage synliggøres.

De begejstrede mener, at initiativet ville få flere på kursus. I virksomheder, hvor VEU ikke bruges,

ville det muliggøre, at brugen blev sat i system. På samme måde vil det flytte diskussionen fra at

handle om, hvorvidt man skal gøre brug af VEU, til hvad og hvordan man skal gøre brug af det. Det

påpeges også, at synligheden på lønsedlen er positiv, fordi det er en påmindelse, men nogle tror nu

ikke, at virksomhedens medarbejdere overhovedet tjekker deres lønsedler. På samme måde

påpeger én, at det er positivt, at initiativet kommer fra staten og ikke ledelsen, mens en anden

mener, at al tvang modarbejder motivation.

Der er en risiko for, at modellen vil flytte formålet væk fra at dreje sig om behov til at dreje sig om at

tage kursus i et bestemt antal dage. Her påpeges også, at 14 dage er lang tid, og at der er risiko for,

at VEU-deltagelsen kommer til at handle om kvantitet frem for kvalitet, da man i værste tilfælde kan

ende med at sende medarbejdere på tilfældige kurser for at leve op til kravet. Ingen af

virksomhederne benytter sig aktuelt af VEU til samtlige medarbejdere 14 dage årligt. En overvejelse

er også, hvorvidt et dyrt 2-dages kursus burde veje mere end et billigt længere kursus, da forslaget

ellers kan tilføje et incitament til at vælge ud fra pris. Desuden er der flere, som påpeger, at

modellen ville være mere fleksibel og nemmere at implementere, hvis man fokuserede på

gennemsnit over en årrække i stedet for et minimumskrav per år.

Initiativet opleves gennemgående også som meget økonomisk belastende for både store og små

virksomheder. Hvis modellen går ud over medarbejdernes løn, modarbejder det medarbejdernes

engagement i at deltage i VEU. Omvendt er det dyrt for virksomheder at undvære samtlige

medarbejdere 14 dage om året, da der også er kerneopgaver, der skal løses, og da dette vil øge

udfordringerne i forhold til vikardækning.

 Det synes jeg er helt ude i hampen, for så tager vi kurser efter hvor mange dage vi

har til det, i stedet for hvad behovet er. Jeg ville da hellere bruge 28 dage på den, der

havde behovet og 0 på den, der ikke havde behovet.

(Mellemstor, offentlig virksomhed)

 Virksomheders drivere og motivation for VEU

25

En overvejelse centrerer sig derudover om mangel på relevante tilbud, og her nævnes det, at en

sådan model ville sætte store krav til udbyderne.

Initiativet kan således risikere at forstærke flere af de barrierer, som virksomhederne aktuelt

oplever, herunder vikardækning og mangel på relevante tilbud.

Virksomhederne har ligeledes overvejelser i forhold til, hvilke sanktioner der skal være, hvis ikke

dette overholdes. Her er argumentet igen, at man stadig ikke kommer ud over en ordentlig

planlægning med den enkelte, hvilket stiller skrappe krav til ledelsen, som der ikke nødvendigvis er

taget højde for i initiativet. Initiativet kan derfor ikke stå alene.

Ved at gøre VEU til en medarbejderret frem for en mulighed eller en pligt risikerer man at

modarbejde medarbejdernes motivation for at deltage, såvel som man ændrer virksomhedens

formål med at sende sine medarbejdere af sted. Der er dog også en mulighed for, at netop dette kan

gøre, at virksomhederne får sat sit brug af VEU i system på en måde, så det er meningsfuldt for

virksomheden. Rettighedsmodellen må altså ses i lyset af de effekter, som den vil medføre, og

dermed må det overvejes, om negative effekter kan modarbejdes og positive imødekommes.

 FJERNUNDERVISNING FUNGERER TIL SIMPLE KURSER, MEN STILLER KRAV

Der er ligeledes meget delte reaktioner på forslaget om bedre mulighed for fjernundervisning eller

anden fleksibilitet omkring VEU-forløb. Nogle virksomheder mener, at fjernundervisning og e-

learningskurser bestemt er egnede til de mere simple uddannelsesforløb, og at e-learningskurser

ofte er af høj kvalitet. Derudover anser nogle fleksibiliteten som en fordel, da man kan spare

transporttid, og da der vil være større personligt råderum over, hvor og hvornår kurset skal tages.

Der er dog også en del bagsider ved fjernundervisning, hvoraf den største er, at kursisterne ofte

mister fornemmelsen af at være forpligtet på at deltage, og derfor risikeres en høj dropout-rate.

 Jamen det sætter voldsomme krav til kursusudbyderne. Det er jo ikke for buffetens

skyld, vi tager på kursus, vel? Der skal jo være noget at komme efter. Hvad hvis man

kigger på sin lønseddel, og man mangler 5 dages kursus? Hvad sker der, hvis man

ikke tager på 5 dage? Hvis der ikke er noget relevant.

(Lille, privat virksomhed)

 Vi har set, at meget fjernundervisning har det med at gå lidt i sig selv, og det har vi jo

set af egen erfaring. Der er høj dropout-rate, hvis ikke de kombineres med face-to-

face møder. Fjernundervisning er er en god ting, men den har nogle gange kommet

til at dække over det vigtigste: fordybelsen sammen med andre.

(Mellemstor, privat virksomhed)

 Virksomheders drivere og motivation for VEU

26

Det kan således være svært at følge kurset til dørs, og man mangler det sociale, sparringen og

dialogen. I den forbindelse er det heller ikke for alle medarbejdergrupper, at fjernundervisning er

muligt. Det skyldes, at fjernundervisning stiller store krav til medarbejderens motivation og

koncentrationsevne, idet der ikke er en underviser, man kan stille spørgsmål, eller andre

kursusdeltagere, man kan sparre med.

Forudsætningen for, at fjernundervisning fungerer, er ofte også, at ledelsen bakker op og styrer.

Flere påpeger, at det ikke fungerer, hvis man selv skal beslutte, hvornår man skal tage kurset, og at

man helst skal tages ud af rammerne. Ellers vil man altid kunne finde arbejdsopgaver, som er

vigtigere. Derfor kræver det, at ledelsen træder i kraft og siger, at alle skal tage det givne kursus, og

at der bliver fulgt op og sparret face-to-face undervejs.

 BILLIGERE VEU ER EN FORDEL SNARERE END EN DRIVER

Når virksomhederne præsenteres for initiativet om billigere VEU, reagerer flertallet ved at pointere,

at det vil være fint, men at det på ingen måde kan stå alene i forhold til at øge brugen af VEU.

Billigere VEU kan eksempelvis indebære, at løntabsgodtgørelsen hæves, eller at deltagerbetalingen

reduceres.

Som tidligere nævnt er prisen for størstedelens vedkommende netop ikke en afgørende barriere,

hvis VEU ellers er relevant og værdiskabende. Virksomhederne mener, at der er andre og mere

betydningsfulde barrierer, som ikke løser sig af billigere VEU, eksempelvis udfordringerne i forhold til

vikardækning.

 Min overbevisning er, at man skal komme væk fra virksomheden for at få lært noget.

for jeg har set eksempler på, at undervisningen ikke bliver vedligeholdt af

medarbejderne. De mangler den der interaktion.

(Stor, privat virksomhed)

 Du skal som leder kunne sige til din medarbejder, at de næste fem uger, der sidder du

hjemme hver mandag og skal alle de her e-learning igennem. Det behøver ikke være

noget, du går ud og køber det kursus, men du skal et eller andet sted kunne bevise,

at mine har været i gang med det her.

(Mellemstor, privat virksomhed)

 Virksomheders drivere og motivation for VEU

27

Nogle virksomheder mener, at det vil være en fordel, hvis der ikke var forskel på prisen for VEU for

forskellige medarbejdergrupper.

For nogle virksomheder vil det dog virke tillokkende, hvis VEU blev billigere, da det givetvis vil have

den effekt, at det kan blive lettere at få ledelsens opbakning og velvilje. En enkelt mener, at VEU bør

være helt gratis, ligesom det meste andet uddannelse i Danmark er. Billigere VEU må dog ikke gå på

kompromis med kursernes kvalitet, og generelt anses billigere VEU mere som en fordel end som en

afgørende driver.

 STATSFINANSIERET PRÆMIERINGSORDNING ÆNDRER FORMÅLET MED VEU

Initiativet indebærer en statsfinansieret præmieringsordning for gennemførelse eller opnåelse af

bestemte kompetencegivende niveauer. Dette kunne eksempelvis være 30.000 kr. for en

erhvervsuddannelse for voksne (EUV), som giver faglært kompetence til visse uddannelser med

mangel på arbejdskraft, eller forholdsvise præmiestørrelser i forhold til uddannelsesforløbets

længde. Der er grundlæggende enighed om, at dette initiativ er uinteressant og irrelevant. Det

påpeges, at økonomiske incitamenter altid vil virke, men det opfattes ikke som den rigtige måde at

gøre det på.

Ved at indføre en præmieringsordning ændrer man formålet for VEU. I stedet for at være

koncentreret om et behov og om at dygtiggøre sig, så bliver det et spørgsmål om at blive præmieret.

Det påpeges endda, at hvis der skal en præmie til for at levere kvalitet, så fjerner man en

virksomheds og/eller en branches naturlige incitament.

 Selvfølgelig har økonomi en effekt, men jeg tror ikke, det kan stå alene. Her fra stedet

ville det i hvert fald ikke ændre en hel masse, og det tror jeg ikke det vil, fordi der skal

jo være et vist antal mennesker på arbejdet døgnet rundt, og vi kan jo ikke hive hvem

som helst ind fra gaden. Økonomien har noget at sige, men den kan ikke stå alene for

at trække flere fra et sted som her.

(Stor, offentlig virksomhed)

 Jeg synes, der har været noget, hvor efteruddannelse ved AMU blev voldsomt dyrt,

hvis det er en ingeniør, hvis vi skulle have afsted på det. Og vi betaler jo

arbejdsmarkedsbidrag alle sammen, så hvorfor skal det koste mere for den gruppe?

(Stor, privat virksomhed)

 Virksomheders drivere og motivation for VEU

28

Incitamentsstrukturen vender formålet med VEU til at handle om belønning frem for uddannelse, og

det virker afskrækkende. Derudover kan man diskutere, om det er medarbejderne eller

virksomheder, der i givet fald skal have den økonomiske præmie.

 LØNSTIGNING VED UDDANNELSE I FRITIDEN GÅR IMOD VIRKSOMHEDERNES

VÆRDIER

Initiativet indebærer en lønstigning betinget af gennemførelse og opnåelse af bestemte

kompetencegivende niveauer ved uddannelse i fritiden. Initiativet møder umiddelbart en del

modstand og går imod de fleste virksomheders grundlæggende tankegang om VEU, da de mener, at

hvis det er noget, som bringer værdi til deres virksomhed, så er det deres ansvar, og det er derfor

virksomheden, der skal betale, både med tid og penge.

Hvis det er en meget lang og omfattende uddannelse som er erhvervet i både arbejdstid og fritid, så

kan forslaget eventuelt bruges, men kun i kombination med en kontrakt, der sikrer virksomheden, at

medarbejderen bliver i virksomheden mindst et år efter afsluttet uddannelse. På den måde bruger

medarbejderen både sin viden under og efter forløbet. Dog er initiativet ikke nødvendigt for at lave

en sådan kontrakt med medarbejderen.

Der stilles også spørgsmålstegn ved, hvordan det reguleres – for hvornår skal virksomheden betale

for, at medarbejderen har modtaget mere uddannelse, og hvor meget mere skal man betale

medarbejderen? Hertil rejses også spørgsmålet om, hvorvidt det tillærte skal bruges i hverdagen for,

at man modtager mere i løn, og hvordan dette måles.

Særligt i private virksomheder får denne ordning en hård medfart. At uddanne sig, uden at der

nødvendigvis er behov for de nye kompetencer, er ikke noget, man vil belønne, og til gengæld vil

mange både i det offentlige og private netop gerne, at deres medarbejdere dygtiggør sig – og derfor

er det også med rette, at det sker i arbejdstiden, fordi det gavner virksomheden.

 Den går lidt imod mig. Jeg synes, det er fint, at man vil videreuddanne sig, men det

skal ikke være i fritiden. Det er jo noget, der gavner og opkvalificerer min

virksomhed.

(Mellemstor, offentlig virksomhed)

EPINION KØBENHAVN

RYESGADE 3F
2200 KØBENHAVN N
T: +45 87 30 95 00

E: TYA@EPINION.DK

W: WWW.EPINION.DK

EPINION AARHUS

HACK KAMPMANNS PLADS 1-3
8000 AARHUS C

T: +45 87 30 95 00

E: TV@EPINION.DK

W: WWW.EPINION.DK

OM OS

Vi er et af Skandinaviens største konsulent- og analysefirmaer med

kontorer i Danmark, Grønland, Norge, Storbritannien, Sverige,

Tyskland, Vietnam og Østrig.

Vi er en mangfoldig arbejdsplads med internationalt perspektiv og

samarbejdspartnere i hele verden og beskæftiger mere end 150

fastansatte medarbejdere og 500 interviewere.

Vi leverer skræddersyede undersøgelser, der sikrer et solidt

grundlag for optimale beslutninger. Vores mål er altid at

præsentere analyseresultater og yde rådgivning af højeste

kvalitet.

DANMARK GRØNLAND NORGE STORBRITANNIEN SVERIGE TYSKLAND VIETNAM ØSTRIG

