

Nicolai Kristensen og Gabriel Pons Rotger

Effekter af efteruddannelse af faglærte og ufaglærte Analyser af branchemobilitet og certifikater

Publikationen *Effekter af efteruddannelse af faglærte og ufaglærte – Analyser af branchemobilitet og certifikater* kan downloades fra hjemmesiden www.akf.dk

AKF, Anvendt KommunalForskning

Købmagergade 22

1150 København K

Telefon: 43 33 34 00

Fax: 43 33 34 01

E-mail: akf@akf.dk

© 2011 AKF og forfatterne

Mindre uddrag, herunder figurer, tabeller og citater, er tilladt med tydelig kildeangivelse. Skrifter, der omtaler, anmelder, citerer eller henviser til nærværende, bedes sendt til AKF.

© Omslag: Phonowerk, Lars Degnbol

Forlag: AKF

ISBN: 978-87-7509-996-2

i:\08 sekretariat\forlaget\nik\5081\5081_effekter_veu.docx

Maj 2011

AKF, Anvendt KommunalForskning

AKF's formål er at levere ny viden om væsentlige samfundsforhold. Hovedvægten ligger på forskning i velfærds- og myndighedsopgaver i kommuner og regioner. Det overordnede mål er at kvalificere beslutninger og praksis i det offentlige.

Nicolai Kristensen og Gabriel Pons Rotger

Effekter af efteruddannelse af faglærte og ufaglærte
Analyser af branchemobilitet og certifikater

Forord

Denne rapport omhandler effekterne af voksen-efteruddannelse blandt faglærte og ufaglærte. Projektet er udført for Landsorganisationen i Danmark (LO) ud fra et ønske om at opnå en dybere forståelse for effekterne af voksen-efteruddannelse blandt organisationens medlemmer. Rapporten er udarbejdet af programleder Gabriel Pons Rotger og programleder Nicolai Kristensen, som også har været projektleder.

Nicolai Kristensen

Maj 2011

Indhold

Sammenfatning	7
1 Indledning	9
2 Del 1: Effekterne af VEU på branchemobilitet blandt faglærte og ufaglærte	11
2.1 Databeskrivelse – del 1.....	12
2.1.1 Kursistregistret	12
2.1.2 Forklarende variable	13
2.1.3 Effektmål.....	13
2.1.4 Beskrivelse af VEU-deltagelse blandt faglærte og ufaglærte.....	13
2.2 Metodetilgang – del 1.....	16
2.2.1 Afgrænsninger og forbehold – del 1	18
2.3 Resultater – del 1.....	19
2.3.1 Faglærte	19
2.3.2 Ufaglærte	25
2.4 Diskussion og fortolkning – del 1.....	27
2.5 Konklusion og opsummering – del 1	27
3 Del 2: Effekterne på mobilitet og beskæftigelse af 10 udvalgte AMU-kurser – med fokus på certificering	28
3.1 Databeskrivelse, del 2.....	29
3.1.1 Tillæg til kursistregistret – certificeringer.....	29
3.1.2 Effektmål.....	30
3.1.3 Beskrivelse af de 10 udvalgte AMU-kurser	30
3.2 Metodetilgang – del 2.....	32
3.2.1 Afgrænsninger og forbehold – del 2	32
3.3 Resultater – del 2	33
3.3.1 Følsomhedsanalyse	34
3.4 Diskussion og fortolkning – del 2	35
3.5 Konklusion og opsummering – del 2.....	36
Bilag 1: Tekniske detaljer om matching-metoden	37
Bilag 2: Test af hvor godt matching-metoden virker	39
Bilag 3: Kontraktuddannelser	40

Sammenfatning

I disse år er der et pres på det danske arbejdsmarked, der inkluderer et fald i antallet af arbejdspladser for faglærte og ufaglærte. Denne strukturelle tendens bidrager til et stort fokus på efteruddannelse som en mulig deløsning på de store udfordringer på det danske arbejdsmarked de kommende år navnlig for faglærte og ufaglærte.

Denne rapport omhandler effekterne af voksen-efteruddannelse (VEU) blandt faglærte og ufaglærte ud fra et ønske om at opnå en dybere forståelse for effekterne af voksen-efteruddannelse for disse grupper.

I de senere år er der i Danmark lavet to store undersøgelser af effekterne af VEU: Trepartsudvalget (2006) samt Kristensen & Skipper (2009). I de eksisterende analyser undersøges en række effekter af VEU, men der males stadig med en relativ bred pensel, idet alle arbejdstagere og næsten alle VEU-kurser medtages. Det er derfor relevant at foretage mere detaljerede analyser med nye og anderledes opdelinger i forhold til eksisterende undersøgelser. Rapporten her kommer således vigtigt skridt videre i forhold til gennemsnitlige effekter ved at lave opdelinger i velafgrænsede grupper.

Effekter af efteruddannelse kan måles på en lang række udfald, jf. Kristensen & Skipper (2009). I denne rapport er formålet at opnå en mere detaljeret viden om effekten af VEU på *mobilitet*.

Analysen falder i to dele:

I del 1 analyseres, hvorvidt branchemobiliteten blandt faglærte og ufaglærte påvirkes af efteruddannelse. Mobilitet er tidligere analyseret af Kristensen & Skipper (2009), men analysen her følger Rangvid m.fl. (2010), idet der fokuseres på mobiliteten mellem uddannelsesnære og uddannelsesfjerne brancher.

Del 2 omhandler effekten af 10 udvalgte AMU-kurser. Der skelnes mellem kurser, der fører til certificering, og kurser der ikke giver et certifikat, og effekten måles for beskæftigede som mobilitet mellem arbejdspladser. Certificeringer er særligt interessante for faglærte og ufaglærte, idet disse store grupper af arbejdstagere ofte har en række realkompetencer som de kun i nogen grad kan dokumentere. Analysen her viser mobilitetseffekten af kursusdeltagelse, men kan dog ikke sige noget om effekten af certifikater som sådan.

Hovedresultater – del 1

Vi finder, at erhvervsrettet efteruddannelse for en række brancher har en statistisk signifikant effekt for sandsynligheden for skift væk fra uddannelsesnær branche. I næsten alle signifikante tilfælde øges sandsynligheden for at blive i uddannelsesnær branche. Murerfaget er den primære undtagelse – for murere øges sandsynligheden for skift til uddannelsesfjern branche. Det er ikke muligt at fastlægge årsagen til dette resultat, men én mulig forklaring er, at erhvervsrettet efteruddannelse styrker den enkeltes faglighed, og derigennem bliver det mere omkostningsfyldt at skifte til en uddannelsesfjern branche, hvor de erhvervede kompe-

tencer næppe anvendes i samme grad. Der betinges dog ikke på indholdet af kurserne, så en del af kursusaktiviteten kan og vil også omfatte områder, der ikke er nært knyttet til EUD-hovedforløbene, og som derfor ikke understøtter ovennævnte udlægning.

Ufaglærtets mobilitet mellem brancher undersøges. Indledningsvis finder vi, at almene kurser øger ufaglærtets branchemobilitet, erhvervsrettede kurser har lille og varierende effekt samt at videregående kurser fastholder den ufaglærte i samme branche – i hvert fald på kort og mellemlang sigt. Disse resultater svarer fuldt ud til resultaterne i Kristensen & Skipper (2009). Den lille effekt for de erhvervsrettede kurser kan skyldes, at nogle kurser eller nogle brancher har modsatrettet effekt, som således i gennemsnit ophæver hinanden. Derfor opdeles her, hvor det er muligt, på enkeltbrancher, og vi finder, at navnlig ufaglærte kursister i hotel- og restaurationsbranchen fastholdes inden for branchen, hvis de deltager i erhvervsrettet efteruddannelse.

Hovedresultater – del 2

Til denne delanalyse udvælges 10 populære AMU-kurser. Disse opdeles i tre undergrupper: (i) Kurser, der giver en certificering, fx truckcertifikat; (ii) Kurser, der angår samarbejde og teamwork på arbejdspladsen (giver kursusbevis, men ingen certificering); og (iii) Andre kurser, som ikke giver certifikat, og som heller ikke omhandler teamwork og samarbejde (her ser vi specifikt på salgsteknik og kvalitetsstyring).

A priori vil vi forvente forskellige effekter af disse tre typer kurser. Certificering sender et signal til det samlede arbejdsmarked om, hvilke kompetencer den enkelte certificerede kursister har. Det er således med til at gøre kursisten mere mobil på tværs af virksomheder der efterspørger disse kompetencer, og en forventet effekt er derfor, at certificerede kurser medfører øget mobilitet mellem arbejdspladser. Som udgangspunkt vil vi dog forvente, at kurser, der handler om samarbejde og teamwork, er meget virksomhedsspecifikke eller har generel karakter. Denne type kurser forventes derfor på kort sigt at *øge fastholdelsen* på arbejdspladsen, idet arbejdsgiveren har været med til at træffe beslutningen om deltagelse; en beslutning der i mange tilfælde vil være knyttet til deltagerens aktuelle arbejdssituation. For den tredje type er det a priori endnu vanskeligere at forudsige effekten på mobilitet. Den vil kunne gå begge veje og kan tænkes at påvirke deltagerne i forskellig retning.

Disse teoretiske overvejelser viser sig at holde stik i forhold til de empiriske resultater. Der findes overvejende statistisk signifikante resultater. Certifikatkurserne øger mobiliteten, kurserne omkring teamwork øger fastholdelsen på samme arbejdssted, mens effekten af den tredje kategori af kurser er lille og i flere tilfælde insignifikant. Resultaterne skal som nævnt *ikke* fortolkes således, at øget brug af certificeringer vil være nyttigt, men de viser, at for de udvalgte kurser var der i gennemsnit en øget jobmobilitet, for de personer der deltog i forhold til, hvad deres jobmobilitet ville have været, hvis de ikke havde deltaget i de pågældende kurser.

1 Indledning

I disse år er der et stort fokus på uddannelse og efteruddannelse som en vigtig præmis for vækst og beskæftigelse i Danmark og i mange andre OECD-lande. Den stigende internationale konkurrence og outsourcing af især manuelle job medfører i nogen grad et strukturelt skift i sammensætningen af arbejdspladser i Danmark, således at andelen af manuelle job i industrien er faldende. Denne strukturelle tendens bidrager til et stort fokus på efteruddannelse som en mulig deløsning på de store udfordringer på det danske arbejdsmarked de kommende år – ikke mindst for faglærte og ufaglærte.

På trods af den megen debat om voksen-efteruddannelse (VEU) findes der kun relativt få undersøgelser, der dokumenterer effekterne af VEU. I de senere år er der i Danmark lavet to store undersøgelser af effekterne af VEU: Trepartsudvalget (2006), navnlig delrapporten af Clausen m.fl. (2006), samt Kristensen & Skipper (2009), som udvidede analyserne foretaget af Clausen m.fl. I Kristensen & Skipper analyseres en række effekter af VEU, men der males stadig med en relativ bred pensel, idet alle arbejdstagere og næsten alle VEU-kurser medtages. Denne form for analyse giver på den ene side et godt overblik over hele den offentligt medfinansierede VEU-aktivitet i Danmark, men er på den anden side også begrænset ved ikke at kunne gå i dybden i forhold til enkeltkurser eller i forhold til specielle faggrupper, selv om Kristensen & Skipper (2009) dog også inkluderer opdelinger på faglærte og ufaglærte.

En naturlig og relevant udvidelse af den eksisterende viden på området er at foretage analyser, der isoleret ser på effekterne af VEU på bestemte områder (her branchemobilitet) og analyser, der er begrænset i forhold til faggrupper og typen af kurser, og hvordan forskellige typer af kurser påvirker jobmobiliteten. Dette er netop fokus for undersøgelsen her.

Der er flere gode grunde til at analysere effekten af VEU på mobilitet. Eksempelvis er formålet med AMU-kurser, jf. Undervisningsministeriet (Kristensen & Skipper 2009):

At forbedre arbejdsmarkedsrelevante kvalifikationer hos voksne, medvirke til at afhjælpe omstilling på arbejdsmarkedet samt forbedre voksnes muligheder for at opnå grundlæggende kompetence på erhvervsuddannelsesniveau.

Formålet her er at opnå en mere detaljeret viden om nogle relevante aspekter af VEU for ufaglærte og faglærte. Analysen falder i to dele:

- 1 I del 1 analyseres hvorvidt branchemobiliteten blandt faglærte og ufaglærte påvirkes af efteruddannelse. Mobilitet blev også analyseret i Kristensen & Skipper (2009), men analysen her følger Rangvid m.fl. (2010), idet der fokuseres på mobiliteten mellem uddannelsesnære og uddannelsesfjerne brancher.
- 2 På trods af at der over tid har været flere tusinde forskellige AMU-kurser, så har en række kurser i årevis været blandt de mest populære. I del 2 identificeres de mest populære AMU-kurser, og 10 AMU-kurser udtrækkes til egentlig effektanalyse. Her sondres mellem kurser der fører til certificering, og kurser der ikke giver et certifikat. Effekten måles for beskæftigede som mobilitet mellem arbejds-

pladser. Certificeringer er særligt interessante for faglærte og ufaglærte, idet disse store grupper af arbejdstagere ofte har en række kompetencer, som de kun i nogen grad kan dokumentere, mens de som regel ikke har dokumentation i form af eksamensbeviser og lignende ud over eventuelt svendebrev for faglærte.¹ Certifikater er desuden interessante, idet uddannelse herunder også efteruddannelse enten kan have en produktivitetsfremmende effekt eller en signaleffekt. Dette uddybes i indledningen til afsnit 3.

Arbejdsrapporten er organiseret i to dele, hvor hver del indeholder databeskrivelse og beskrivende statistik, der danner grundlaget for de efterfølgende effektanalyser. Første del indeholder dernæst en kort beskrivelse af metodetilgangen efterfulgt af en beskrivelse af resultater. Sidst i hvert afsnit følger diskussion og fortolkning.

¹ Man taler i den forbindelse ofte om "realkompetencer", hvor real hentyder til, at kompetencerne reelt er højere, end man kan dokumentere. Undervisningsministeriet definerer realkompetencer således: "Realkompetencer er summen af alt det, du ved og kan. Ikke kun det, du har papir på fra din uddannelse, men også det, du har lært på dit arbejde og i fritiden". Se <http://www.ug.dk/FlereOmraader/Realkompetence.aspx>.

2 Del 1: Effekterne af VEU på branchemobilitet blandt faglærte og ufaglærte

En nylig rapport fra AKF om høj branchemobilitet blandt faglærte, Rangvid m.fl. (2010), viser, at faglærte bevæger sig ganske meget mellem forskellige brancher. I rapporten sondres der mellem uddannelsesnære og uddannelsesfjerne brancher. Definitionen på uddannelsesnære brancher er brancher, der tager den pågældende type af faglærte ind som elever i forbindelse med deres praktikophold under hovedforløbet. De "fjerne" brancher er omvendt defineret som dem, der ikke tager elever ind fra den pågældende faggruppe, se Rangvid m.fl. (2010).² Da sondringen mellem uddannelsesnær og -fjern branche ikke er relevant for ufaglærte ser vi i stedet på, hvordan efteruddannelse påvirker ufaglærtes mobilitet mellem brancher.

Årsagen til at det er vigtigt at beskæftige sig med andelen af faglærte, der finder beskæftigelse inden for uddannelsesfjerne brancher er, at det i nogen grad kan afspejle mangel på faglig uddannelse inden for egen uddannelsesnære branche eller et utilstrækkeligt indhold af EUD-uddannelsen i forhold til branchens behov. I den forbindelse er det interessant at analysere om efteruddannelse kan påvirke sandsynligheden for skift fra nær til fjern uddannelsesbranche.³

I denne delanalyse ser vi således på, hvilken effekt VEU har på den observerede mobilitet fra uddannelsesnære til -fjerne brancher, samt hvordan denne effekt ændrer sig over en konjunkturcykel. Kristensen og Skipper (2009) finder en ganske høj branchemobilitet blandt faglærte og ufaglærte, men her tages der ikke eksplicit udgangspunkt i, hvilken branche det enkelte individ er uddannet indenfor. Derudover ser de ikke på, hvordan mobiliteten ændrer sig mellem høj og lav-konjunktur.

I en højkonjunktur kan man forvente overvejende *frivillig* mobilitet, mens lavkonjunktur kan tænkes at medføre *ufrivillig* mobilitet. VEU kan her tænkes at spille en forskellig rolle og måske navnlig være vigtig i forhold til fleksibilitet under en lavkonjunktur. Dette vil være tilfældet hvis den enkelte faglærte foretrækker at arbejde inden for sit oprindelige felt. Under en kraftig højkonjunktur som i 2006-2007 vil den ordinære uddannelse være tilstrækkelig til at sikre beskæftigelse inden for arbejdstagerens oprindelige felt, og VEU vil betyde mindre. Under lavkonjunktur vil muligheden for brancheskift i forhold til den oprindelige ordinære uddannelse (måske) nemmere kunne ske, hvis arbejdstageren har deltaget i VEU-aktiviteter. Bemærk dog, at man i data ikke kan skelne mellem frivillig og ufrivillig mobilitet, så decide-rede test af ovenstående hypotese er ikke muligt.

² Der anvendes tillige det kriterium, at der som minimum skal være mindst 100 elever over en treårig periode.

³ Som anført i Rangvid m.fl. (2010) er der andre mulige årsager til ansættelse inden for en uddannelsesfjern branche. Det kan være et positivt tegn, at uddannede fra andre brancher har kompetencer, der efterspørges bredt på det danske arbejdsmarked, men det kan også afspejle, at der ikke kræves særlige fagkompetencer til de job, de faglærte udfører i virksomheden.

2.1 Databeskrivelse – del 1

Begge delanalyser baseres på Danmarks Statistiks longitudinale registeroplysninger på individniveau, dvs. data, hvor man observerer individer over flere år. For at fange perioder med både lavkonjunktur og højkonjunktur analyseres som udgangspunkt udfald i 2004-2008. I 2004 var arbejdsløsheden relativ høj, ca. 6%, mens arbejdsmarkedet i 2006 og 2007 var præget af en historisk højkonjunktur. År 2008 (novemberoplysninger i Danmarks Statistik) var præget af en begyndende lavkonjunktur. Data fra 2009, hvor lavkonjunktoren for alvor slog igennem, er desværre ikke tilgængelige for dette projekt.

I det følgende beskrives først VEU-dataene, der opgøres i det såkaldte kursistregister. Dernæst beskrives de forklarende variable, der anvendes, samt udfaldsvariablene der benyttes til at måle effekterne.

2.1.1 Kursistregistret

Formålet med kursistdatabasen er at give en samlet beskrivelse af befolkningens deltagelse i kurser ved voksen- og efteruddannelse, dvs. formelle, eksterne uddannelsesforløb, som er finansieret, styret og tilrettelagt af en offentlig godkendt udbyder, og som finder sted på og/eller uden for arbejdspladsen. Statistikken er baseret på oplysninger indsamlet på CPR-niveau og samlet i et kumuleret register, *det tværgående kursistregister*. Omfanget af kursusaktivitet, der er indeholdt i databasen, er udvidet ganske kraftigt over de seneste årtier i takt med, at flere typer efteruddannelse er opstået for at tilfredsstille en stigende efterspørgsel efter specifikke kurser. Således var der i år 1990 ca. 640 og i år 2000 ca. 4.100 forskellige typer kurser i databasen.

Databasen indeholder detaljeret information om kursustype, dato for start og sluttidspunkt, information om den måde hvorpå kurset er afsluttet for den enkelte kursist, herunder om en eventuel prøve er bestået.⁴

Kursistdatabasen indeholder som nævnt information om uddannelsesforløb, som er finansieret, styret og tilrettelagt af en offentlig udbyder, og som finder sted enten uden for arbejdspladsen eller på arbejdspladsen. Selvom disse kurser udgør en meget omfattende kursusaktivitet forekommer efteruddannelse også i privat regi under former, der ikke registreres i kursistdatabasen. Det kan fx være kurser, der foregår i private virksomheder uden offentlige tilskud eller uformelle læringsformer (fx sidemandsoplæring), som heller ikke registreres i kursistdatabasen. Dette er i mange sammenhænge et potentielt problem, fx i Kristensen & Skipper (2009), og gælder også for analyserne i dette projekt. Dette og andre forbehold ved analysen diskuteres kort i afsnit 2.2.1.

I denne delanalyse anvendes al tilgængelig information om VEU-deltagelse opdelt på tre hovedgrupper: *Almen*, *erhvervsrettet* og *videregående*. Disse tre grupper kan beskrives som følger:

⁴ Dertil kommer, at kursusomfanget oplyses på en kontinuert skala fra 1-10.000, hvor 10.000 svarer til et årsværk. Disse kan omregnes til "fuldtidsdage", hvilket benyttes i dette projekt. Det er således ikke et problem at sammenholde kurser, der varer 1 time hver dag i 15 dage med kurser, der varer 2 hele dage à 7,5 time, dvs. 15 timer.

Almen VEU:

Defineret som forberedende voksenundervisning (FVU), almen voksenuddannelse (AVU), hf-enkeltfag og enkeltfag fra hhx og htx.

Erhvervsrettet VEU:

Indeholder erhvervsrettet VEU til og med erhvervsuddannelsesniveau (EUD-niveau), defineret som arbejdsmarkedsuddannelser (AMU) og EUD-enkeltfag udbudt som åben uddannelse.

Videregående VEU:

Defineret som enkeltfag fra ordinære korte, mellemlange og lange videregående uddannelser (KVU, MVU og LVU). KVU'er og MVU'er direkte under åben uddannelse (fx merkonom og datanom), diplom- og masteruddannelser, fagspecifikke kurser, grundskolelærernes korte kurser samt vejledningstilskud ved fleksible forløb.

2.1.2 Forklarende variable

Danmarks Statistiks registre indeholder årlige oplysninger om samtlige personer i Danmark (givet de har et cpr-nummer) i alderen 18-67 år, men her betinges på, at de højst er fyldt 59 år på det tidspunkt, hvor de deltager i VEU. Desuden begrænses stikprøven til ansatte i den private sektor, idet arbejdssteds-koderne for mange kommunalt ansatte svarer til koden for "Kommunekontoret", selvom de reelt har arbejdsstedsadresse på en anden adresse.

En lang række demografiske og arbejdsmarkedsrelaterede karakteristika observeres for hvert individ ved udgangen af november måned. Desuden anvendes information om den kvartalsvise ledighedsgrad som sammenholdes med de præcise dateringer på deltagelse i VEU, således at der meget præcist kontrolleres for arbejdsmarkedsstatus på det tidspunkt, hvor VEU-aktiviteten pågår. Listen over variable er meget lang og er derfor offentliggjort i et særskilt appendiks, der kan downloades fra

<http://www.akf.dk/projekter/container/5081/dokumentation>.

Beskrivende statistik over VEU-deltagelse på tværs af centrale variable vises i afsnit 2.1.4.

2.1.3 Effektmål

Fastholdelsesmålet er konstrueret på baggrund af ændringer i identifikationsnummeret for den enkelte ansattes arbejdssted, som opgøres ultimo november måned hvert år. Graden af fastholdelse måles således ud fra, om man ved de årlige november-opgørelser stadig er ansat på samme arbejdssted som umiddelbart inden kursusstart. På tilsvarende vis konstrueres mål for brancheskift. Mobilitet mellem uddannelsesnære- og fjerne brancher bygger på resultaterne i Rangvid m.fl. (2010).

2.1.4 Beskrivelse af VEU-deltagelse blandt faglærte og ufaglærte

Både blandt faglærte og ufaglærte skal deltagere i efteruddannelse måles i hundredetusinder. Målt i antal deltagere er faglærte mænd de mest aktive kursister, jf. figur 2.1. Andelen i for-

hold til det samlede antal er også højest blandt faglærte mænd for så vidt angår erhvervsrettede kurser, mens kvinders andel blandt kursister på almene og videregående kurser er højere end mændenes andel, også selvom der i den anvendte stikprøve af faglærte og ufaglærte er en lille overvægt af mænd, se tabel 2.1.

Figur 2.1 Antallet af VEU-kursister blandt faglærte og ufaglærte opdelt på kvinder og mænd, 1996-2009

Kilde: www.statistikbanken.dk.

Tabel 2.1 Kursusdeltagelse opgjort på uddannelse og køn, 2007 (i procent)

	Almen	Erhvervsrettet	Videregående	Personer
Ufaglært	1,9	7,8	0,6	845.056
Faglært	0,6	11,6	0,9	936.727
Mænd	0,7	10,6	0,6	953.625
Kvinder	1,8	8,9	0,8	828.158
Total	1,2	9,8	0,7	1.781.783

Note: Procenttallene angiver andelen, der deltager i den pågældende type VEU i første halvår af 2007. Kolonnen "Personer" angiver antallet af personer i den pågældende gruppe.

Tabel 2.2 Branchefordelingen blandt faglærte og ufaglærte for den anvendte stikprøve, 2007

	Alle		Almene %	Erhvervs- rettede %	Videre- gående %
	Personer	%			
Landbrug, gartneri og skovbrug	22.981	1,6	0,8	14,4	0,2
Fiskeri	1.347	0,1	0,2	7,6	0,0
Råstofudvinding	2.635	0,2	0,2	8,5	0,1
Føde-, drikke-, tobaksvareindustri	46.964	3,2	0,9	15,7	0,5
Tekstil- og læderindustri	5.479	0,4	0,6	6,0	0,5
Træ-, papir- og grafisk industri	32.788	2,2	0,5	10,1	1,0
Kemisk industri og plastindustri	26.799	1,8	0,5	17,2	1,0
Sten-, ler- og glasindustri	11.392	0,8	0,4	16,1	0,3
Jern- og metalindustri	117.212	7,9	0,5	13,8	0,6
Møbelindustri og anden industri	17.835	1,2	0,7	14,3	0,5
Energi- og vandforsyning	6.586	0,5	0,3	17,0	1,1
Bygge og anlæg	133.093	9,0	0,2	11,3	0,2
Autohandel, service og tankstationer	44.151	3,0	0,5	12,8	0,3
Engroshandel undtagen med biler	102.061	6,9	0,3	10,4	1,1
Detailh. og reparationsvirks. undt. biler	115.668	7,8	1,0	9,6	0,4
Hoteller og restauranter	46.908	3,2	2,2	7,4	0,4
Transport	83.089	5,6	0,4	11,9	0,6
Post og tele	34.138	2,3	0,8	12,0	0,9
Finansiering og forsikring	47.951	3,3	0,3	2,8	3,1
Udlejning og ejendomsformidling	23.582	1,6	0,6	8,0	2,1
Forretningsservice	126.62	8,6	1,3	6,5	1,1
Offentlig administration	71.982	4,9	0,4	12,1	1,8
Undervisning	52.774	3,6	0,9	6,5	2,1
Sundhedsvæsen	48.289	3,3	0,7	8,4	0,4
Sociale institutioner	185.311	12,5	1,0	13,9	0,4
Foreninger, kultur og renovation	69.405	4,7	0,9	9,1	0,5
Uoplyst aktivitet	329	0,0	1,2	5,2	0,9
Sum	1.477.369	100,0	0,7	10,9	0,8

Note: Procenttallene i de tre kolonner til højre angiver andelen, der deltager i den pågældende type VEU i første halvår af 2007. Totalen afviger fra tabel 2.1, idet nogle har manglende brancheoplysning. Selvejende institutioner, der udfører opgaver for det offentlige, er også medtaget.

Brancheopdelingen viser, at de største brancher for faglærte og ufaglærte i stikprøven her er jern og metal (7,9%), bygge og anlæg (9,0%), engros- (6,9%) og detailhandel (7,8%) samt sociale institutioner (12,5%). For samtlige brancher er den erhvervsrettede kursusaktivitet langt mere udbredt end den almene og den videregående.

2.2 Metodetilgang – del 1

Analyser af efteruddannelse kan i princippet fokusere på en række forskellige effektmål, fx produktivitet, løn, beskæftigelse, mobilitet, sygefravær og jobtilfredshed. Her er fokus primært på job- og branchemobilitet samt beskæftigelsesgrad. Effekten af efteruddannelse på en udfaldsvariabel (fx jobmobilitet) kan helt basalt udtrykkes som:

Forskellen mellem en persons jobmobilitet, når personen deltager i VEU sammenlignet med, hvad jobmobiliteten ville have været, hvis personen ikke deltog i VEU.

Dette evalueringsproblem kan ikke løses ved blot at sammenligne personens jobmobilitet i årene før og efter deltagelse i VEU. Det skyldes, at forskellen mellem før og efter kan være udtryk for en trend og således ikke hidrøre fra kursUSDeltagelsen eller måske kun i nogen grad hidrøre fra kursUSDeltagelsen. Ydermere vil det ofte være således, at individer har forskellig motivation for deltagelse i VEU, og motivationen vil ofte hænge sammen med, hvilken effekt personen selv forventer. Denne egen-forventning er uobserveret i data, men hvis forventningen ellers er nogenlunde korrekt, betyder det, at den gennemsnitlige effekt for personer, der deltager i VEU må forventes at være højere end den gennemsnitlige effekt i befolkningen. Ved at benytte en metode, der kaldes *Matching*, kan man under visse antagelser overkomme disse metodemæssige vanskeligheder og opnå estimater for den rene effekt af VEU-deltagelse på eksempelvis jobmobilitet.

Idéen med matching er at observere "en hel masse" om hvert enkelt individ, fx kan det være relevant, om personen har små børn, fordi det kan betyde, at man undlader at deltage i aftenundervisning, og tilsvarende kan det være relevant at se på både, hvordan den enkelte persons arbejdsmarkedsforhold og forhold på arbejdspladsen er nu og her, men også hvordan disse forhold har udviklet sig over tiden. Fordelen ved de danske registerdata, der benyttes i studiet er, at man kan observere rigtig mange variable, og at dette gælder for hele befolkningen og over tid. Vi kan således tro på, at vi kan matche en person, der deltager, med andre personer der er så godt som identiske, men som ikke deltager, dvs. for alle variable, der betyder noget for udfaldet (fx jobmobiliteten), er de identiske. Forskellen mellem deltager og "identiske" ikke-deltagere giver således et estimat for, hvad effekten af deltagelse er. I boks 1 uddybes beskrivelsen af matching-metoden yderligere. Bilag 1 indeholder tekniske detaljer om dataopsætning og estimationsprocedurer.

Analysen bygger som tidligere beskrevet primært på information om jobstatus, der bygges på de årlige novemberoplysninger fra Danmarks Statistik. For at beregne effekten af VEU-deltagelse er det vigtigt, at *timing* af deltagelse i efteruddannelse beskrives så præcist som muligt i forhold til de årlige observationer af personernes arbejdsmarkedsstatus. Da kursistregistret indeholder datoer for start- og sluttidspunkt på individniveau for hver eneste kursusaktivitet, er det muligt at afgrænse tidspunktet for deltagelse til specifikke datoer. Som illustreret i figur 2.2 måles VEU-deltagelse, *treatment*, umiddelbart efter oplysningerne i år (T-1) og frem til udgangen af første halvår i år T. Ved at afgrænse treatment-perioden på denne vis, er det muligt at se på ændringer i jobstatus fra år (T-1) til år T, (T+1) og længere

frem.⁵ Jo længere vi kommer væk fra sidste novembermåling, desto større er risikoen for, at individet har skiftet arbejde *inden* VEU-deltagelse, og derved vil der ske en fejl i at angive en ændret jobstatus som effekt. For at mindske risikoen begrænses treatment-perioden her til perioden efter uge 48 og frem til og med første kvartal året efter.⁶

Figur 2.2 Timing af VEU-deltagelse (treatment) i forhold til Danmarks Statistiks opgørelser

Note: Danmarks Statistik anvender uge 48 som opgørelsestidspunkt for mange arbejdsmarkedsrelaterede variable.

Da der er oplysninger om omfanget af VEU-deltagelse kunne man i princippet beregne effekten af VEU opgjort på antallet af dage. Her anvendes imidlertid "standard"-tilgangen, hvor det enkelte individ enten har deltaget eller ikke deltaget – uden at omfanget for deltagelse inddrages.⁷ Effekterne beregnes for VEU-deltagelse i årene 2004-2007 med effekter målt over årene 2005-2008 opgjort separat for almene, erhvervsrettede og videregående kurser.

Det vil sige, at vi eksempelvis estimerer effekten af deltagelse i kursusaktivitet for personer, der deltager i VEU i december 2004 eller første kvartal 2005 og sammenligner med personer, der ikke deltager i VEU i denne periode. Effekterne måles årligt startende fra november 2005 og frem til og med november 2008. Analyserne resulterer i estimater for den gennemsnitlige effekt af deltagelse for dem, som valgte at deltage.

⁵ Faglitteraturen på dette felt er engelsksproget, og derfor anvendes "treatment"-betegnelsen også her.

⁶ I den del af analysen hvor der opdeles på enkelt-faggrupper udvides treatment-perioden til at inkludere 2. kvartal, idet vi således opnår større grupper af deltagere. Efterfølgende laves følsomhedsanalyse for at vurdere, om dette synes at påvirke resultaterne.

⁷ Denne tilgang er den mest anvendte og mest simple. Da effekterne af kursusaktiviteterne beregnes separat for almen, erhvervsrettet og videregående, tages der i nogen grad højde for forskellen i kursusomfanget, idet navnlig videregående kurser ofte har et relativt stort omfang (målt i årsværk), mens fx AMU-kurser i regelen varer 2-3 dage (dog med nogen variation således at visse AMU-kurser varer flere uger). Derudover er det muligt at beregne, om antallet af dage påvirker den individuelle effekt af aktiviteten, og denne type beregning inkluderes også i analysen.

Matching-metodens anvendelighed og troværdighed er betydeligt højere i de tilfælde, hvor man, som her, kan observere de enkelte individer over tid, idet uobserverbare karakteristika således kan opfanges i tidligere perioders observationer.

Eksempelvis er det velkendt, at nogle mennesker har en præference for at deltage i VEU og derfor deltager mere hyppigt end andre personer, også selvom de ligner hinanden på alle andre observerbare karakteristika. Denne uobserverbare glæde ved kursusdeltagelse vil forventeligt resultere i, at personer der har stor glæde ved VEU-deltagelse også i tidligere perioder har deltaget meget i VEU. Derfor opfanges dette ellers uobserverbare personlighedstræk, præference for VEU, når man er i stand til at betinge på tidligere perioders VEU-deltagelse.

På tilsvarende vis finder Arendt m.fl. (2008) at skrive-læsefærdigheder, som vi ikke observerer i data, har stor betydning for arbejdsmarkedstilknytning. Idet vi observerer tidligere perioders arbejdsmarkedstilknytning, er vi i stand til at tage højde for denne vigtige egenskab ved den enkelte faglærte eller ufaglærte.

Generelt er matching-metoden således robust over for en lang række forhold, der er væsentlige for effekterne af VEU-deltagelse, og som ikke ellers observeres i data.

2.2.1 Afgrænsninger og forbehold – del 1

Der er en række forbehold, der uundgåeligt opstår i effektanalyser af denne art. En begrænsning er, at når vi ser på den *gennemsnitlige* effekt af eksempelvis erhvervsrettede kurser, så vil det dække over, at visse kurser vil påvirke mobiliteten i én retning, mens andre kurser kan have den modsatte effekt. Det er en af årsagerne til, at det giver god mening at lave opdelinger i velafgrænsede grupper (af deltagere eller kurser), så selvom dette kritikpunkt også gælder for analyserne her, så kommer vi dog vigtige skridt videre i sammenligning med eksisterende undersøgelser.

En anden begrænsning ved analysen er, at vi ikke observerer samtlige andre aktive arbejdsmarkedsforanstaltninger. Deltagelse i VEU kan potentielt betyde, at man i mindre grad deltager i andre aktiviteter. Kontrolgruppen vil i dette tilfælde i så fald deltage mere i andre aktiviteter end treatment-gruppen, hvilket vil bevirke, at den estimerede effekt er lavere end den sande effekt. Men da deltagelse i VEU ofte er ganske kortvarig, navnlig for AMU-kurser, er der mulighed for både at deltage i VEU og deltage i andre aktiviteter, dvs. der er risiko for såkaldt *substitution bias*. Men der er også mulighed for, at selektionsmekanismen i VEU samler de mest motiverede, og disse også er de mest motiverede til at deltage i andre kurser. Her antages de to at udligne hinanden.

En upræcis definition af uddannelsesbrancher forekommer, når ansættelse på hovedforløbene er spredt over mange brancher, som det er tilfældet for fx kontoruddannelsen. I disse tilfælde er det i nogle tilfælde meningsløst at dele op i uddannelsesnære og -fjerne brancher, fordi de unge uddannes i stort set alle brancher – og ifølge vores definition vil næsten alle brancher derfor havne i kategorien af uddannelsesnære brancher. Dette er i nogen grad tilfældet for kontoruddannelsen, men denne medtages dog alligevel her, idet det dels er en meget stor uddannelse, og idet Rangvid m.fl. (2010) ikke finder en stor andel i uddannelsesnær beskæftigelse for denne gruppe.

Slutteligt nævnes det forbehold, at der kan være såkaldte "generelle ligevægtseffekter", dvs., at effekterne kan påvirkes af, at der er rigtigt mange kursister involveret, så eventuelle positive gennemsnitlige effekter betyder *ikke*, at udbud og deltagelse i fx truckkurser skal øges. Derimod fortæller det os, at dem der *indtil nu* har været på kursus har fået god glæde af det.

2.3 Resultater – del 1

Resultaterne for denne delanalyse falder i to dele. Først ser vi på effekten af efteruddannelse af faglærte på sandsynligheden for at skifte fra uddannelsesnær til uddannelsesfjern branche. En tilsvarende opdeling i nær og fjern uddannelsesbranche giver ikke mening for ufaglærte. Derfor analyseres branchemobiliteten for ufaglærte på tværs af 27 brancher, som desuden opdeles på enkeltbrancher, i det omfang det er muligt.

2.3.1 Faglærte

Beregningerne foretages for alle grupper af faglærte, hvor det vurderes, at der er tilstrækkelig med VEU-aktivitet inden for gruppen til, at eventuelle effekter med rimelighed kan tænkes at være statistisk signifikante. Mobiliteten fra uddannelsesnær branche til uddannelsesfjern branche som følge af kursusdeltagelse analyseres for de faggrupper, der er nævnt i tabel 2.3. For samtlige faguddannelser er der på det almene VEU-område kun meget få observationer når der opdeles på den faglige uddannelse og slet ikke tilstrækkelig mange til at lave særskilte effektanalyser.⁸ Det samme gør sig gældende for de øvrige faggrupper, for så vidt angår vide-regående kurser. I beregningerne sammenlægges i øvrigt social- og sundhedsassistenterne med social- og sundhedshjælperne, idet Rangvid m.fl. (2010) dokumenterer, at social- og sundhedshjælpernes uddannelsesnære brancher alle indgår som uddannelsesnær branche for social- og sundhedsassistenterne.⁹ I tabel 2.3 og i de efterfølgende beregninger er stikprøven betinget på, at personerne, der indgår, er under 35 år gamle. Rangvid m.fl. (2010) laver en tilsvarende sondring. Formålet er at sikre, at de faglærte fik deres uddannelse inden for en relativt begrænset årrække tilbage i tid, således at skift fra nær til fjern branche i højere grad kan forventes at afspejle styrker eller svagheder i EUD-uddannelsens sammensætning. Fokus er således på samspillet mellem EUD-uddannelsen og arbejdsmarkedets krav, samt hvorledes efteruddannelse eventuelt spiller en aktiv rolle eller ej.¹⁰

⁸ I næsten alle tilfælde under 100 personer inden for faggruppen. Der kræves betydelig flere for at kunne tro på signifikante effekter. Detaljer kan findes på <http://www.akf.dk/projekter/container/5081/dokumentation>.

⁹ På tilsvarende vis kunne man tro, at det ville være muligt at sammenlægge træfagenes byggeuddannelse med snedkeruddannelsen, men Rangvid m.fl. (2010) finder, at disse to brancher i uddannelsesøjemed er ganske forskellige, så denne sammenlægning foretages ikke.

¹⁰ Der er også andre årsager til, at det giver mening at begrænse stikprøven til yngre årgange. Ældre vil i højere grad kunne være påvirket af helbredsforhold, som vi kun i nogen grad kontrollerer for. Nedslidning vil eksempelvis ofte ske gradvist med en mangeårig latensperiode, som vi kun vanskeligt kan kontrollere for. Ældre vil også i højere grad kunne have erfaring fra uddannelsesfjerne brancher længere tilbage i tiden, som vi ikke observerer i vores data, der strækker sig tilbage til 2002, men som vil kunne lette en eventuel overgang til uddannelsesfjern branche.

Tabel 2.3 Antallet af observationer inden for udvalgte uddannelser, opdelt på typen af VEU, 2005-2007 (betinget på alder < 35 år)

Erhvervsrettede kurser		2005			2006		2007
Udd. kode	Uddannelse	Ej erhvervsrettet	Erhvervsrettet	Ej erhvervsrettet	Erhvervsrettet	Ej erhvervsrettet	Erhvervsrettet
3906	Detailhandel	44.244	5.301	41.412	6.102	39.042	6.047
3909	Engroshandel	6.976	999	6.403	1.070	6.051	979
3926	Kontor	40.909	3.418	37.816	3.230	34.618	2.946
3932	Finans	4.422	194	4.165	152	3.906	126
5315	Murer	4.115	243	4.048	377	4.110	355
5335	Træfagenes byg	11.473	809	11.222	1.649	11.716	1.604
5340	Snedker	3.549	433	3.318	390	2.989	418
5350	Vvs	4.643	530	4.497	559	4.363	600
5355	Maler	5.110	300	4.741	459	4.644	341
5365	Elektriker	8.792	1.496	8.458	1.661	8.280	1.656
5430	Smed	12.089	3.511	12.364	2.531	11.736	2.219
5450	Maskinuddannelse	7.684	1.800	7.521	1.330	6.924	1.145
5460	Mekaniker	13.536	4.351	13.066	4.184	12.712	3.900
5470	Elektronik	2.861	418	2.633	417	2.486	326
6050	Frisør	4.752	264	4.567	259	4.354	254
7540	Slagter	5.445	583	5.047	629	4.626	644
7545	Bager	4.096	374	3.778	327	3.386	367
7555	Ernærings- og serviceass.	4.037	420	3.860	358	3.630	347
7560	Kok	5.626	462	5.582	411	5.514	426
9015	Social- og sundhedshj.	14.992	1.556	14.752	1.812	14.243	2.375
9020	Social- og sundhedsass.	6.551	680	6.394	903	6.271	1.185
Videregående kurser		2005			2006		2007
Udd. kode	Uddannelse	Ej videregående	Videregående	Ej videregående	Videregående	Ej videregående	Videregående
3926	Kontor	42.865	1.462	39.634	1.412	36.517	1.047
3932	Finans	3.667	949	3.285	1.032	3.201	831

Boks 2 Teknisk note

Beregningerne foretages separat for hver faglærte uddannelse. Derfor bliver treatment- og kontrolgrupperne i sagens natur meget homogene. Homogeniteten forstærkes af, at alle her er i aldersgruppen 18-34 år. Da det samtidigt er muligt at konstruere meget store kontrolgrupper giver det tilsammen en særdeles præcis matching for samtlige grupper inden for de erhvervsrettede kurser (med én undtagelse: bager/konditor i 2007 som nævnt senere i teksten). De såkaldte "balancing properties", der indikerer, hvor godt matchet er, viser stor præcision. Disse forhold gør det mere sandsynligt at finde statistisk signifikante effekter af selv små forskelle.

Begrebet "statistisk signifikans" betyder, at vi, statistisk set, kan fortolke parameterestimatet som forskelligt fra nul, dvs. der er en effekt (positiv eller negativ).

Vi beregner sandsynligheden for at skifte fra en uddannelsesnær branche til en uddannelsesfjern branche, betinget på at personen initialt er i den uddannelsesnære branche. Andelene der er i uddannelsesnære og -fjerne brancher, angives af Rangvid m.fl. (2010: 64) og er gengivet i 3. og 4. kolonne i tabel 2.4.

De estimerede effekter angives for år 1-4 efter kursusdeltagelse. Statistisk signifikante parametre er angivet i procent. Positive, signifikante parametre indikerer, at erhvervsrettet VEU øger sandsynligheden for at *blive i den uddannelsesnære* branche. Negative, signifikante parametre indikerer modsat, at erhvervsrettet VEU er en medvirkende årsag til skift fra en uddannelsesnær til en uddannelsesfjern branche.

2.3.1.1 Faglærte på erhvervsrettede kurser

Kontoruddannede (nederste række i tabel 2.4) har således en øget grad af *fastholdelse* i den uddannelsesnære branche. Det første år estimeres effekten til at være ca. 1.5% øget sandsynlighed for at kontoruddannede bliver i den uddannelsesnære branche, og effekten er 4-6% i årene 2-4 efter deltagelse i erhvervsrettet VEU. Samlet finder vi, at erhvervsrettet VEU *øger fastholdelsen* i den uddannelsesnære branche for følgende uddannelser:

- § Ernærings- og cafeteriaassistenter
- § Mekanikere
- § Detailhandel
- § Social- og sundhedshjælpere
- § Social- og sundhedsassistenter
- § Engroshandel
- § Kontor

Sammenlignes disse uddannelsesretningers andele i uddannelsesnære/-fjerne brancher, er der ikke et klart billede. Kun ca. 35% findes i uddannelsesnær branche blandt faglærte inden for engroshandel og kontoruddannelsen, mens 79% af social- og sundhedsassistenterne findes i uddannelsesnær branche.

Tabel 2.4 Effekterne af deltagelse i erhvervsrettet efteruddannelse på sandsynligheden for at blive i uddannelsesnær branche (i procent)

Udd.kode	Uddannelsesretning	Udd.nær	Udd.fjern	År 1	År 2	År 3	År 4
7545	Bager/konditor	30	70	-24,2	-18,0	-18,9	14,3
7555	Ernærings-/cafeteriaassistent m.fl.	38	62	6,89	3,87	6,99	2,59
5430	Smedeuddannelse	40	60	-0,26	-0,57	-1,75	-3,78
5340	Snedkeruddannelse	42	58	-0,47	4,90	11,6	16,3
5460	Mekaniker	44	56	3,89	5,06	6,33	1,14
3906	Detailhandelsuddannelse	50	50	3,43	4,55	2,41	1,14
7540	Slagteruddannelse	50	50	-3,87	-2,34	-2,88	-5,39
7560	Kok/Gastronom	58	42	-0,43	-1,77	-2,96	2,26
5355	Maleruddannelse	60	40	-0,63	-1,36	-1,29	7,23
5365	Elektriker	60	40	0,63	1,31	-0,06	-2,08
5350	Vvs-uddannelse	61	39	-2,86	-0,85	1,15	2,29
9015	Social- og sundhedshjælper mv.	67	33	4,60	5,17	2,28	1,17
5335	Træfagenes byggeuddannelse	75	25	-1,22	0,35	-0,56	-9,92
3932	Finansuddannelse	76	24	3,00	1,96	-7,93	-6,55
9020	Social- og sundhedsassistent	79	21	4,60	5,17	2,28	1,17
5315	Murer	84	16	-4,72	-3,80	-0,62	-4,35
6050	Frisør, kosmetik, fitness	69	31	0,33	-2,12	-5,49	2,63
5510	Mediegrafiker	35	65	-2,29	4,65	11,4	-11,5
2010	Pædagogisk assistent (EUD)	41	59	6,45	1,09	8,33	7,14
5450	Maskinuddannelse	23	77	-2,71	1,06	5,11	3,64
5480	Automatik- og procesuddannelse	17	83	-3,60	2,94	-2,90	-11,1
3909	Engroshandelsassistent	36	64	2,72	2,21	1,43	4,78
3926	Kontoruddannelse	34	66	1,46	4,58	4,71	6,15

Note: Effekter fremhævet med **fed** angiver statistisk signifikans på 10%-niveau. Social- og sundhedsassistenter og social- og sundhedshjælper er estimeret samlet (så de samme parameterestimer angives for begge grupper).

At fastholdelsen øges for nogle faggrupper afspejler formentlig i nogen (eller høj) grad indholdet i de konkrete kurser der typisk deltages i inden for de forskellige fag. I analysen her sondres der ikke mellem nær- og fjern VEU-aktivitet; dels fordi en sådan opdeling vil være meget vanskelig at lave korrekt, og dels fordi antallet af observationer inden for hver type VEU dermed ville blive endnu lavere. Dertil kommer, at opdelingen på faggrupper i sig selv medfører en (implicit) opdeling på typiske kursusporteføljer inden for hver faggruppering. Bemærk også, at effekterne af fastholdelse generelt er mest udtalt i de første år efter deltagelse. Dette gælder eksempelvis for de grupper, hvor effekterne er mest signifikante, nemlig for detailhandelsuddannelsen og social- og sundhedshjælper/-assistenter.

Enkelte faggrupper har en statistisk signifikant øget sandsynlighed for *skift* til uddannelsesfjern branche som følge af deltagelse i erhvervsrettede kurser. Dette gælder primært for murere. Dette er interessant set i lyset af, at netop murere er den faggruppe med den største andel af uddannelsesnær beskæftigelse. Erhvervsrettet efteruddannelse er med til at gøre denne faggruppe mere fagligt mobil. Det er svært at udlægge et entydigt billede af tabel 2.4. De signifikante negative resultater gælder dog ikke kun for murere, men også i enkelte år for

henholdsvis smede, slagtere, vvs'ere og træindustri. Disse er alle fag, der er præget af en (strukturel) faldende beskæftigelse.¹¹

De fleste af effekterne peger i retning af, at erhvervsrettet VEU fastholder de faglærte i deres uddannelsesnære brancher. Det er ikke overraskende, idet deltagelse i VEU i regelen sker med accept og ofte også foranledning og medfinansiering af arbejdsgiveren.

I de viste resultater i tabel 2.4 har vi sammenlagt effekten i første år over kursusstart i årene 2004/2005 frem til og med kursusstart i 2006/2007, dvs., at 1. årseffekten er effekten af erhvervsrettet kursusdeltagelse i december 2004 frem til og med juni 2005 på effekten i 2005 sammenlagt med effekten af erhvervsrettet kursusdeltagelse i december 2005 frem til og med juni 2006 på effekten i 2006 og så fremdeles. I det omfang der er variation i effekterne, som skyldes konjunkturændringer i de pågældende år er estimerne her således robuste og udtryk for en gennemsnitlig effekt over årene.

Denne tilgang gør det også muligt at sammenligne 1. årseffekten for årene 2005-2007 for at få en indikation af, om der synes at være mærkbare forskelle, som fx kan hidrøre fra konjunkturændringer, jf. tabel 2.5.

Tabel 2.5 Sammenligning af de beregnede 1. årseffekter af erhvervsrettet efteruddannelse, 2005-2007 (i procent)

Udd.kode	Uddannelsesretning	Udd.nær	Udd.fjern	2005	2006	2007
7545	Bager/konditor	30	70	-12,5	-20,0	-36,0
7555	Ernærings-/cafeteriaassistent m.fl.	38	62	-4,20	4,47	11,0
5430	Smedeuddannelse	40	60	1,17	-1,25	-1,87
5340	Snedkeruddannelse	42	58	3,55	-2,19	-0,70
5460	Mekaniker	44	56	2,71	2,34	4,91
3906	Detailhandelsuddannelse	50	50	2,49	3,15	3,72
7540	Slagteruddannelse	50	50	-2,26	-7,69	-1,58
7560	Kok/Gastronom	58	42	2,54	-6,45	-1,4
5355	Maleruddannelse	60	40	5,10	-0,83	-5,30
5365	Elektriker	60	40	-3,26	3,90	0,30
5350	Vvs-uddannelse	61	39	-2,65	-1,51	-4,32
9015	Social- og sundhedshjælper mv.	67	33	4,06	3,21	5,84
5335	Træfagenes byggeuddannelse	75	25	-5,53	-0,87	-0,18
3932	Finansuddannelse	76	24	2,10	-0,91	1,94
9020	Social- og sundhedsassistent	79	21	4,06	3,21	5,84
5315	Murer	84	16	-4,31	-5,14	-4,55
6050	Frisør, Kosmetik, Fitness	69	31	1,96	1,85	-4,17
5510	Mediegrafiker	35	65	-14,3	2,04	-5,26
2010	Pædagogisk assistent (EUD)	41	59	7,14	13,3	0,00
5450	Maskinuddannelse	23	77	-3,47	0,00	-5,71
5480	Automatik- og procesuddannelse	17	83	-7,69	7,14	-12,1
3909	Engroshandelsassistent	36	64	4,38	1,15	2,40
3926	Kontoruddannelse	34	66	2,78	1,98	-0,43

Note: Se noterne til tabel 2.4. Estimatet for "bager/konditor" i 2007 er statistisk signifikant og meget højt (-36%). Det skyldes, at matchingen her ikke er god, idet det ikke var muligt at finde kontrolpersoner med samme karakteristika.

¹¹ Denne strukturelle effekt blev dog imødegået af beskæftigelsesfremgangen frem til 2008.

De fleste effekter er her insignifikant forskellige fra nul, hvilket blandt andet skyldes, at de netop kun er baseret på ét år og dermed på færre observationer og medfølgende højere usikkerhed om estimaterne. Blandt de relativt få signifikante estimater er der ikke et klart mønster, der antyder, at konjunkturforskel spiller en afgørende rolle for estimaterne. De fleste signifikante estimater er meget stabile over tid dog med enkelte undtagelser som fx elektrikerne, der har øget sandsynlighed for at forlade de uddannelsesnære brancher i 2005 (1. årseffekt) men den modsatte effekt året efter og en statistisk insignifikant effekt i år 2007.

2.3.1.2 Faglærte på videregående kurser

Som nævnt i indledningen til dette afsnit er der kun to typer videregående kurser, der har tilstrækkeligt med deltagere blandt enkelt-faggrupper til, at vi kan beregne effekter af deltagelse, nemlig uddannelserne inden for kontor og finans.

Tabel 2.6 Effekterne af deltagelse i erhvervsrettet efteruddannelse på sandsynligheden for at blive i uddannelsesnær branche (i procent)

Udd.kode	Uddannelsesretning	Udd.nær	Udd.fjern	År 1	År 2	År 3	År 4
3926	Kontor	34	66	-8,61	-10,50	-10,73	-8,13
3932	Finans	76	24	-12,00	-26,14	-31,18	-20,02

Note: Effekter fremhævet med **fed** angiver statistisk signifikans på 10%-niveau. Effekterne for "Finans" er mindre troværdige, da det ikke var muligt at finde gode match-personer i kontrolgruppen.

Alle effekterne angivet i tabel 2.6 er negative og meget signifikante, dvs., at deltagelse i videregående kurser øger sandsynligheden for at skifte job til en uddannelsesfjern sektor. Dette er ikke overraskende, idet videregående VEU-aktivitet i princippet vil overgå niveauet for EUD-uddannelsen, og dermed giver det ikke længere mening, at anvende EUD-uddannelsen som basis for at definere uddannelsesnær og -fjern branche; eksempelvis hvis en medarbejder med en EUD inden for finans gennemfører en HD-uddannelse, som vil kunne anvendes meget bredt. Generelt vil man derfor kunne forvente, at videregående kurser vil komme ud med denne type resultater.

Som det fremgår af tabel 2.6 så er de estimerede effekter betydeligt større, end dem vi så for det erhvervsrettede område. For kontor gav de erhvervsrettede kurser en fastholdelseeffekt på 1.5-6%, mens kontorområdet for videregående kurser har den modsatrettede effekt, som er på 9-10%. Finansuddannelsen viser estimater på 20-30%, men disse estimater skyldes i høj grad, at det for denne gruppe ikke var muligt at finde troværdige kontrolpersoner. Derfor afspejler estimaterne en blanding af den faktiske årsagssammenhæng (som formentlig er en øget mobilitet ud af uddannelsesnære brancher) kombineret med en selektionseffekt.¹²

¹² *Teknisk note:* Det er ikke muligt at balancere godt på én bestemt og meget vigtig variabel, nemlig deltagelse i videregående kurser i perioden før treatment. Dette afspejler, at videregående kurser ofte er modulopbygget og deltagere der starter i én periode også var aktive i perioden før. Det kan man i princippet godt kontrollere for (det lykkedes fint for de kontoruddannede), men data for finansuddannelsen muliggør ikke dette.

2.3.2 Ufaglærte

I det følgende ser vi nærmere på, hvordan efteruddannelse påvirker ufaglærtets mobilitet. Da sondringen mellem uddannelsesnær og -fjern branche ikke er relevant for ufaglærte, ser vi i stedet på, hvordan efteruddannelse påvirker ufaglærte mobilitet mellem brancher. Først ser vi på alle brancher under ét svarende til analysen i Kristensen & Skipper (2009). Problemet med sådan en tilgang er, at eventuelle små effekter kan dække over, at effekten af VEU er øget branchemobilitet, mens det i andre brancher kan have den modsatte effekt. Samlet set kan effekterne derfor udligne hinanden. Derfor er det relevant at opdele på brancher, hvor det er muligt, dvs. i de tilfælde, hvor kursusaktiviteten er tilstrækkelig høj til at eventuelle effekter kan beregnes med rimelig præcision og dermed blive statistisk signifikante. Der opdeles igen ikke på indholdet i kurset i forhold til hver enkelt branche (eksempelvis branchespecifik versus generel), eftersom en sådan sondring er umulig at lave præcist. Men eftersom vi her ser på én branche for sig, sker der underlæggende alligevel en opdeling i bestemte typer af kurser.

2.3.2.1 Analyse af VEU og branchemobilitet – alle brancher

Når alle kurser inden for hver af de tre typer, (almen, erhvervsrettet og videregående) tages under ét findes en positiv effekt af **almene kurser** på sandsynligheden for brancheskift, jf. tabel 2.7. Denne effekt er vedholdende over alle årene og statistisk signifikant med en øget branchemobilitet på omkring 3-6%. Dette resultat er helt i tråd med Kristensen & Skipper (2009), der finder en effekt på 6% for kvinder og 0% for mænd (men da det primært er kvinder, der deltager i almene kurser, vægter de tungere end mænd i denne analyse).¹³

Tabel 2.7 Effekter af VEU-deltagelse på ufaglærtets sandsynlighed for at skifte branche (i procent)

	År 1	År 2	År 3	År 4
Almene kurser	2,8	5,1	5,8	6,7
Erhvervsrettede kurser	0,5	-0,1	-0,4	-1,5
Videregående kurser	-4,7	-3,7	-1,9	-0,8

Note: Effekter fremhævet med **fed** angiver statistisk signifikans på 10%-niveau. Brancheopdelingen er på 27 brancher.

Erhvervsrettede kurser for ufaglærte har det første år en meget lille, men dog statistisk signifikant effekt i retning af øget branchemobilitet. Det modsatte gælder for år 4, men effekterne her er generelt meget små og insignifikante for år 2 og år 3. Dette er også i tråd med resultaterne fundet i Kristensen og Skipper og bestyrker grundlaget for at lave brancheopdelinger, jf. afsnit 2.3.2.2.

Effekten af **videregående kurser** på branchemobilitet er, at kursisterne fastholdes de første 2-3 år, hvilket igen svarer til resultaterne i Kristensen & Skipper (2009). Denne effekt stammer formentlig fra, at mange af disse kurser er modulopbyggede og således løber over

¹³ Her medtages i øvrigt danskurser for indvandrere, hvilket ikke blev medtaget i Kristensen & Skipper (2009).

flere år og som oftest med arbejdsgiverbetalt deltagergebyr, som for denne type kursers vedkommende kan være meget højt.¹⁴ På længere sigt er det sandsynligt, at branchemobiliteten vil øges for ufaglærte, ligesom vi fandt det for faglærte.¹⁵

2.3.2.2 Analyse af erhvervsrettede kurser og branchemobilitet – 12 udvalgte brancher

I dette delafsnit analyseres effekten af VEU på enkeltbrancher. Denne analyse kan dog kun udføres for de erhvervsrettede kurser, og her kun for de 12 største brancher, idet der ellers bliver for få observationer.

Tabel 2.8 Effekter af erhvervsrettet efteruddannelse på ufaglærtes sandsynlighed for at skifte branche, opdelt på 12 brancher (i procent)

Branchekode	Branche	år 1	år 2	år 3	år 4
1509	Føde-, drikke-, tobaksvareindustri	-0,2	0,6	-0,2	3,4
2709	Jern- og metalindustri	-0,5	-0,7	-1,4	-2,8
4500	Bygge og anlæg	-1,4	-0,9	0,0	2,2
5100	Engroshandel undtagen med biler	-0,4	-0,5	-1,3	-3,8
5200	Detailh. og reparationsvirks. undt. biler	-1,0	-1,2	-0,8	-0,7
5500	Hoteller og restauranter	-4,5	-3,3	-4,5	-6,0
6009	Transport	-0,1	-1,3	-1,6	-2,9
6400	Post og tele	-0,2	-2,0	-1,1	-3,6
7209	Forretningsservice	-3,3	0,5	2,7	1,7
7500	Offentlig administration	0,0	0,7	2,7	1,7
8539	Sociale institutioner	-0,3	-0,8	-1,4	-2,2
9009	Foreninger, kultur og renovation	-0,3	-0,6	-2,4	-2,0

Note: Effekter fremhævet med **fed** angiver statistisk signifikans på 10%-niveau. Brancheopdelingen er på 27 brancher.

Resultatet af at opdele på enkeltbrancher er ikke overraskende et mere nuanceret billede af, hvordan ufaglærtes mobilitet mellem brancher påvirkes af erhvervsrettet efteruddannelse. I mange brancher er der ingen eller kun meget små effekter, som ikke er signifikante for mere end et enkelt år. Hotel- og restaurationsbranchen skiller sig ud med store og statistisk meget signifikante effekter over alle årene. Kursusdeltagerne fra denne branche fastholdes inden for branchen med en øget sandsynlighed på 3-6%. Det samme gør sig i store træk gældende for Post- og telebranchen, selvom nogle af effekterne er insignifikante. I de fleste tilfælde medfører kursusaktiviteten her fastholdelse inden for branchen. Dette kan tages som udtryk for at kursisterne her erhverver sig nogle branchespecifikke kompetencer, som gør dem i stand til bedre at varetage relevante opgaver inden for branchen.

¹⁴ HD-kurser har fx deltagerbetaling op mod 60.000 kr. om året, jf. Belzil, Hansen & Kristensen (2008).

¹⁵ Bemærk dog, at meget få ufaglærte deltager i denne type kurser, og at deltagerne således er ekstra stærkt selekterede. For den lille andel af ufaglærte der deltager i videregående kurser kan det ikke udelukkes, at deres (branche-)mobilitet vil være lav, fordi de potentielt har en særlig stærk tilknytning til deres nuværende arbejdsgiver.

2.4 Diskussion og fortolkning – del 1

I dette afsnit udvides diskussionen fra de forrige afsnit med en enkelt tilføjelse.

Vi finder for denne del 1, det man umiddelbart kan se som relativt små effekter. Men set i lyset af de korte forløb, der navnlig præger deltagelse i erhvervsrettet VEU, så er effekterne i visse tilfælde alligevel markante, og i de tilfælde hvor det er muligt at sammenligne med tidligere studier, findes her lignende effekter.

Formålet med AMU-kurser, som er den største gruppe af kurser inden for de erhvervsrettede kurser, beskrives nærmere i næste afsnit; her skal blot nævnes, at det blandt andet er at øge arbejdskraftens mobilitet. Når vi her ser på mobilitet mellem uddannelsesnære og -fjerne brancher, kan vi ikke sige noget om, hvorvidt denne målsætning er opfyldt. Kurserne kan desuden have en positiv effekt ved at supplere EUD-forløbene på en måde, der gør det mere attraktivt at forblive i den uddannelsesnære branche. Dette vil ikke på nogen måde være i strid med formålet med kurserne, som ud over mobilitet også er at sikre omstillingsevne. Omstillingsevne bør her indbefatte evnen til at opdatere sin viden til dynamiske krav på arbejdsmarkedet herunder ændringer i kravene på den enkeltes *nuværende* arbejdsplads og nuværende branche.

2.5 Konklusion og opsummering – del 1

Vi finder, at erhvervsrettet efteruddannelse for en række brancher har en statistisk signifikant effekt for sandsynligheden for skift væk fra uddannelsesnær branche. I næsten alle signifikante tilfælde øges sandsynligheden for at blive i uddannelsesnær branche. Murerfaget er den primære undtagelse – for murere øges sandsynligheden for skift til uddannelsesfjern branche. Det er ikke muligt at fastlægge årsagen til dette resultat, men én mulig forklaring er, at erhvervsrettet efteruddannelse styrker den enkeltes faglighed, og derigennem bliver det mere omkostningsfyldt at skifte til en uddannelsesfjern branche, hvor de erhvervede kompetencer næppe anvendes i samme grad. Der betinges dog ikke på indholdet af kurserne, så en del af kursusaktiviteten kan og vil også omfatte områder der ikke er nært knyttet til EUD hovedforløbene, og som derfor ikke understøtter ovennævnte udlægning.

Ufaglærtes mobilitet mellem brancher undersøges. Indledningsvis finder vi, at almene kurser øger ufaglærtes branchemobilitet, erhvervsrettede kurser har lille og varierende effekt samt at videregående kurser fastholder den ufaglærte i samme branche – i hvert fald på kort og mellemlang sigt. Disse resultater svarer fuldt ud til resultaterne i Kristensen & Skipper (2009). Den lille effekt for de erhvervsrettede kurser kan skyldes, at nogle kurser eller nogle brancher har modsatrettet effekt, som således i gennemsnit ophæver hinanden. Derfor opdeles her, hvor det er muligt, på enkeltbrancher, og vi finder, at navnlig ufaglærte kursister i hotel- og restaurationsbranchen fastholdes inden for branchen, hvis de deltager i erhvervsrettet efteruddannelse.

3 Del 2: Effekterne på mobilitet og beskæftigelse af 10 udvalgte AMU-kurser – med fokus på certificering

Udbuddet af AMU-kurser er meget bredt og meget dynamisk og omfatter flere hundrede forskellige typer af kurser, som varierer over tid. Alligevel er der en markant "inerti" blandt de mest populære kurser, kurser vi her kalder "top 10", dvs., de samme kurser vedbliver med at være blandt de mest populære over årene. Disse populære kurser kan opdeles i tre grupper:

- § Kurser der giver en certificering, fx truckcertifikat. Fem kurser er udvalgt.
- § Kurser der angår samarbejde og teamwork på arbejdspladsen (giver kursusbevis, men ingen certificering). Tre kurser er udvalgt.
- § Andre kurser som ikke giver certifikat, og som heller ikke omhandler teamwork og samarbejde. To kurser er udvalgt.

A priori vil vi forvente forskellige effekter af disse tre typer kurser. Certificering sender et signal til det samlede arbejdsmarked om, hvilke kompetencer den enkelte certificerede kurser har.¹⁶ Det er således med til at gøre kursisten mere mobil på tværs af virksomheder der efterspørger disse kompetencer, og en forventet effekt er derfor, at certificerede kurser medfører øget mobilitet mellem arbejdspladser. I forskningslitteraturen inden for uddannelse skelner man ofte mellem "specifik" og "generel" uddannelse, og et certificeret kursus medfører, alt andet lige, at kurset i højere grad kan opfattes som generelt og således være relevant for mange arbejdsgivere. Vi vil forvente, at effekten vil være størst på lidt længere sigt.

Det kan være vanskeligt at afgøre, hvorvidt kurser der handler om samarbejde og teamwork er meget virksomhedsspecifikke eller har generel karakter.¹⁷ Som udgangspunkt vil vi dog forvente, at denne type kurser på kort sigt *øger fastholdelsen* på arbejdspladsen (givet deltageren er i beskæftigelse), idet arbejdsgiveren har været med til at træffe beslutningen om deltagelse; en beslutning der i mange tilfælde vil være knyttet til deltagerens aktuelle arbejdssituation. Set over flere år er det muligt mobiliteten vil stige også for disse kurser.

For den tredje type er det a priori endnu vanskeligere at forudsige effekten på mobilitet. Den vil kunne gå begge veje og kan tænkes at påvirke deltagerne i forskellig retning.

Også for denne delanalyse er det relevant at se på effekter i perioder med lavkonjunktur såvel som i perioder med højkonjunktur, idet certificering kan tænkes at fungere som et "værn" mod øget risiko for arbejdsløshed. Under en højkonjunktur som i 2006-2007, hvor der i flere brancher var mangel på arbejdskraft, er certificering næppe lige så vigtigt som un-

¹⁶ I den akademiske litteratur er certificering behandlet indgående. I det ekstreme tilfælde (Spence 1973) giver uddannelse ingen kompetencer i sig selv men sender et signal om iboende kompetencer, for dem der tager uddannelse. Se Lange & Topel (2006) for en detaljeret gennemgang af *signaling*.

¹⁷ Detaljerede beskrivelser af de 10 udvalgte AMU-kurser kan findes på <http://www.amu.uddannelsesadministration.dk/>. For de udvalgte kurser her kan beskrivelserne findes på <http://www.akf.dk/projekter/container/5081/dokumentation>.

der en begyndende lavkonjunktur. Vi kan her undersøge denne hypotese – dog med den begrænsning, at data ikke inkluderer 2009-2010, hvor ledigheden steg markant.

Analysen udføres udelukkende for deltagere, der er i beskæftigelse i uge 48, umiddelbart inden deltagelse i VEU observeres. For deltagere der er arbejdsløse, er der dels for få observationer til at lave særskilte analyser på enkeltfag, og derudover vil sådanne analyser potentielt være meget præget af, at kursusedtageren formentlig i mange tilfælde vil have en aftale om et fremtidigt job med en kommende arbejdsgiver. Dette observeres ikke i data, og det er ligeledes ikke muligt at kontrollere for det, og derfor er det særligt vanskeligt troværdigt at analysere effekter for arbejdsløse.

3.1 Databeskrivelse, del 2

I del 2 anvendes i princippet de samme registre som under del 1, men i stedet for at benytte den samlede information tilgængelig i kursistregistret, udvælges enkelte blandt de mest populære kurser, og effekten af disse kurser analyseres enkeltvist.

3.1.1 Tillæg til kursistregistret – certificeringer

Kursistregistret indeholder ikke oplysninger om, hvilke kurser der resulterer i et certifikat. Men denne information er via Undervisningsministeriets databank tilgængelig for årene 2004-2008 og er blevet koblet på oplysningerne fra kursistregistret.¹⁸ For tidligere år anvendes her en særkørsel fra UNI-C, der baseres på hængemte data i forbindelse med en pligtarkivering til rigsarkivet.¹⁹ Med disse særlige data er det lykkedes også at fremskaffe information om certificeringer for årene 1995-2003. Omfanget af certificeringer er steget de seneste år, jf. figur 3.1, men før 1995 eksisterede kun meget få kurser med certificering. Ved at udføre følsomhedsanalyser, hvor der betinges på alder, er det desuden muligt at få en yderligere kontrol af, om certificeringer før 1995 synes at påvirke resultaterne.

¹⁸ Se <http://statweb.uni-c.dk/Databanken/uvmDataWeb/ShowReport.aspx?report=AMU-kursister-afslut-certifikat>.

¹⁹ UNI-C er en enhed under UVM, som håndterer dataindberetningerne og leverer AMU data til Danmarks Statistik. Tak til Kim Dehn for særlig ihærdigt dataarbejde.

Figur 3.1 AMU-kurser og certificeringer, 2004-2010

Kilde: <http://statweb.uni-.dk/databanken/uvmDataWeb/ReportsForCategory.aspx?category=AMU>

Antallet af AMU-kursister er generelt meget konjunkturafhængigt, jf. figur 3.1, der viser en kraftig stigning i antallet af kursister fra 2008 til 2010. En del af forklaringen på denne stigning skal findes i, at længden af kurserne løbende reduceres, hvilket øger antallet af kursister i det omfang, at nogle kurser bliver modulopdelt. Det fremgår dog af figuren, at antallet af kurser, der resulterer i et bevis eller et certifikat, har været støt stigende og tilsyneladende uafhængigt af konjunkturer. Ud af den samlede kursusaktivitet er det dog stadig en lille andel, der giver bevis eller certifikat.

3.1.2 Effektmål

Som mål for effekten af kursusdeltagelse ser vi her på, om kurset forårsager en ændring i raten af skift mellem geografisk forskellige arbejdssteder, dvs., vi her medtager skift i arbejdsstedsadresse, der kan ske, selvom arbejdsgiveren er den samme.

3.1.3 Beskrivelse af de 10 udvalgte AMU-kurser

De 10 udvalgte kurser er beskrevet i tabel 3.1.

Tabel 3.1 Information om AMU "top 10" udvalgte kurser, samt antal deltagere 2004-2007

Beskrivelse	Dage	Certifi- kat/bevis	Antal deltagere			
			2004	2005	2006	2007
1 Truckcertifikat	7	certifikat	15733	15656	15685	18134
2 Lastbil monteret kran D certifikat	5	certifikat	1759	1827	1819	1976
3 Grundlæggende vagt	15	certifikat	1609	1983	1521	1564
4 Svejsekursus (TIG ulegeret / svagt legeret)	5	certifikat	1786	1603	1621	1821
5 Svejsekursus (TIG rustfri)	5	certifikat	3306	2769	2253	1982
6 Generel salgsteknik	3	bevis	2544	3546	4576	3845
7 Samarbejde i grupper i virksomheden	3	bevis	8584	10301	9515	9729
8 Kvalitetsstyring i virksomheden	3	bevis	3366	1945	2234	3780
9 Teambuilding for selvstyrende grupper	3	bevis	6674	7291	8648	11225
10 Kommunikation i teams/selvstyrende grupper	3	bevis	2658	3122	5370	6736

Kurserne er udvalgt til analysen her, fordi de alle over en årrække har været blandt de mest populære AMU-kurser, og fordi de repræsenterer et mix af kurser, der kan give certificering og kurser, der har med samarbejde og teamwork at gøre. Kurserne "Generel salgsteknik" og "Kvalitetsstyring i virksomheden" falder uden for disse kriterier, men er dels valgt fordi mange har deltaget i disse kurser. Desuden er kurset om salgsteknik valgt, fordi det i høj grad henvender sig til HK-området – i modsætning til industrirelaterede kurser som fx svejsekurserne.

Truckcertifikat har gennem en lang årrække været et af de mest populære AMU-kurser. Således observeres næsten 65.000 personer med truckcertifikat før 2004, og som det fremgår af tabel 3.1 opnåede yderligere 15-18.000 et truckcertifikat hvert år i årene 2004-2008.²⁰ Svejsekurser er ligeledes meget populære og forekommer i en lang række varianter. Her sammenlægges varianterne inden for de to mest udbredte typer af svejsekurser: rustfri og ulegeret svejsning.²¹

Da vi arbejder med deltagere fra december-marts, er antallet af deltagere, der indgår i effektivberegningerne betydeligt mindre, end antallene angivet i tabel 3.2.

²⁰ Ca. 85% af disse observeres i den udvalgte stikprøve af faglærte og ufaglærte.

²¹ Rustfri svejsning anvendes primært inden for fødevarerindustrien, mens ulegeret/svagt legeret svejsning primært anvendes inden for energi og damp. I databasen for 1995-2003-kurserne optræder andre koder. På <http://www.amu.uddannelsesadministration.dk/> kan man finde ud af, om de er "aktuelle" eller ej, og nogle af disse kurser har status som "uaktuelle". Det antages, at indholdet kun har ændret sig ganske lidt, så det giver god mening at analysere dem som samme type treatment. Dette er baseret på en vurdering af Jørgen Bo Nielsen, leder af svejsepassekretariatet.

Tabel 3.2 Andelen af kvinder og ufaglærte blandt deltagere i de 10 udvalgte AMU-kurser, 2007 (i procent)

		Kvinder	Ufaglærte
1	Truckcertifikat	14.6	48.5
2	Lastbil monteret kran D certifikat	1.7	49.3
3	Grundlæggende vagt	12.2	65.1
4	Svejsekursus (TIG ulegeret/svagt legeret)	1.3	19.2
5	Svejsekursus (TIG rustfri)	2.4	22.2
6	Generel salgsteknik	47.6	42.0
7	Samarbejde i grupper i virksomheden	56.8	39.3
8	Kvalitetsstyring i virksomheden	40.2	57.9
9	Teambuilding for selvstyrende grupper	46.1	40.4
10	Kommunikation i teams/selvstyrende grupper	57.4	42.0
	Total	46.5	47.4

Der er markante køns- og uddannelsesforskelle i deltagelsen i de 10 udvalgte kurser, jf. tabel 3.2. Andelene af kvinder, der tager et af de fem udvalgte certifikatkurser er meget lav, hvorimod andelene af kvinder, der deltager i de øvrige fem kurser ligger omkring eller over deres andel i stikprøven, dvs. 46,5%. Ufaglærte deltager i høj grad i kurset "Grundlæggende vagt" (65,1%). Ufaglærtes andel blandt deltagerne i truck og lastbilmonteret kran certifikat svarer til deres andel i stikprøven (47%), hvorimod kun ca 20% af deltagerne i svejsekurserne er ufaglærte. Ufaglærte deltager også i høj grad i kurset "Kvalitetsstyring i virksomheden", hvorimod de for de øvrige samarbejdsrelaterede kurser samt salgskurset ligger lidt under deres andel i stikprøven.

3.2 Metodetilgang – del 2

Metoden for denne delanalyse følger metoden beskrevet i afsnit 2.2.

3.2.1 Afgrænsninger og forbehold – del 2

Forbeholdende nævnt for del 1 gælder generelt også for del 2 med undtagelse af forbeholdet om kontoruddannelsen.

Derudover skal det her bemærkes, at det er centralt at overveje eventuelle lovgivningsmæssige krav til certificering, og ændringer i disse krav over tid, idet dette vil være afgørende for at forstå både deltagelse og effekt af deltagelse. Eksempelvis kan det tænkes, at en arbejdstager *bevidst* fravælger et kursus, der giver certificering (eller en fornyelse af tidligere erhvervet certificering), fordi pågældende arbejdstager har andre planer. Dette vil ikke blive opfanget af forklarende variable, og man vil således kunne forledes til at drage fejlagtige konklusioner om effekterne af uddannelse, hvis man sammenligner denne arbejdstager med andre i samme branche, som vælger at tage certificeringen.

Denne problematik er eksempelvis mulig i forhold til at analysere effekten af at tage et vagtcertifikat. Man kan (formentlig?) ikke bestride et vagtjob uden et sådant certifikat og

kommer antageligt ikke på et kursus af denne type, uden man har en aftale med en kommende arbejdsgiver. Derfor kan det være vanskeligt at fortolke resultaterne af denne type beregninger navnlig for et kursus som vagt, hvor kurset i mange tilfælde vil være en afgørende forudsætning for ansættelse. Alternativt kunne man her se på andre udfald, som fx beskæftigelsesgrad i årene frem.

3.3 Resultater – del 2

Effekterne af deltagelse i hver af de 10 AMU-kurser måles som nævnt ved at se på sandsynligheden for jobskift som følge af kursusdeltagelse. Jobskift inkluderer alle skift af arbejdsstedsadresse og kan således for virksomheder med mange arbejdssteder være skift mellem "filialer".

Resultaterne af matching-analyserne er angivet i tabel 3.3, hvor eksempelvis effekten for "år 1" igen er beregnet som den gennemsnitlige 1. årseffekt på tværs af tre forskellige startår, 2004/2005 frem til 2006/2007.

Tabel 3.3 Effekter af deltagelse i 10 udvalgte AMU-kurser på sandsynligheden for jobskift

AMU-kursus	Effekter på sandsynligheden for jobskift				Certifikat/ bevis
	År 1	År 2	År 3	År 4	
1 Truckcertifikat	5,2	5,2	6,9	7,3	certifikat
2 Lastbil monteret kran D certifikat	7,7	5,6	6,4	7,5	certifikat
3 Grundlæggende vagt	27,1	20,7	18,2	10,6	certifikat
4 Svejsekursus (TIG ulegeret/svagt legeret)	20,3	18,0	17,4	10,4	certifikat
5 Svejsekursus (TIG rustfri)	20,2	16,3	14,3	8,6	certifikat
6 Generel salgsteknik	-2,5	-1,2	-0,7	-4,7	bevis
7 Samarbejde i grupper i virksomheden	-2,3	-2,3	-1,9	-0,6	bevis
8 Kvalitetsstyring i virksomheden	-1,3	-2,6	-5,4	-4,1	bevis
9 Teambuilding for selvstyrende grupper	-5,5	-7,7	-1,2	-5,6	bevis
10 Kommunikation i teams/selvstyrende grupper	-4,5	-10,1	-7,7	-6,3	bevis

Note: Effekter fremhævet med **fed** angiver statistisk signifikans på 10%-niveau (langt de fleste er signifikante også på 1%, dvs. meget signifikante). Effekterne for "Grundlæggende vagt" er mindre troværdige, da det ikke var muligt at finde gode match-personer i kontrolgruppen. Det samme gælder 1. årseffekten for "Generel salgsteknik", se også afsnit 3.3.1.

Resultaterne er meget klare: De fem udvalgte certifikatkurser øger mobiliteten over alle årene, og effekterne er statistisk meget signifikante. For de øvrige fem udvalgte kurser, som i overvejende grad handler om samarbejde og teamwork, findes det modsatte resultat, dvs. disse kurser fastholder deltagerne i samme job i årene frem, og disse effekter er også overvejende statistisk signifikante. Størrelsesforholdene er forskellige, idet certifikatkurserne har numerisk meget store effekter (5-20%), hvorimod de øvrige kurser har effekter, der ligger fra 0-10%.

Truckcertifikat og "Lastbil monteret med kran D" certifikat øger mobiliteten med 5-8%, og effekterne er nogenlunde stabile med årene, der går efter deltagelse. De to forskellige ty-

per svejsekurser har næsten ens effekter på mobiliteten, med størst effekt i det første år, 20%, faldende til ca. 10% øget mobilitet i år 4.

Kurset "Grundlæggende vagt" har de største parameterestimer for øget jobmobilitet. Som nævnt i afsnit 3.2.1 er der dog formentlig grund til megen skepsis omkring de beregnede effekter for dette kursus, idet vi må formode, at der i mange tilfælde vil ligge aftaler mellem kommende arbejdsgiver og kursist, og dette er metoden her (og alle øvrige metoder) ikke robust overfor. I afsnit 3.3.1 analyseres desuden, hvor god matchingen er, og det fremgår, at netop for dette kursus er matchingen mindre god end for de øvrige.

"Generel salgsteknik" og "Kvalitetsstyring i virksomheden" er de to kurser blandt de fem øvrige kurser, der har de mindst signifikante effekter, dvs., kurserne ikke i samme grad som de øvrige tre kurser fastholder kursisten på samme arbejdssted. 1. årseffekten for "Generel salgsteknik" beregnes til at være signifikant, men netop denne effekt er muligvis også ret usikkert beregnet, jf. 3.3.1.

De øvrige 3 kurser handler om samarbejde, kommunikation og teamwork. For netop denne type kursusaktivitet vil man forvente, at deltagerne sendes på kursus fordi de har et konkret behov for styrket samarbejde på arbejdspladsen. Så selvom selve kursusindholdet nok må karakteriseres som meget generelt (se kursusbeskrivelserne på følgende link:

<http://www.akf.dk/projekter/container/5081/dokumentation>), så anvendes det i meget specifikke sammenhænge. Dette understreger, at den traditionelle opdeling i "generel" og "specifik", som hidrører fra Becker (1964), ikke kun drejer sig om kursusindholdet men også bør inkludere selektionen ind i kurset, og her betyder den konkrete arbejdspladssituation formentlig meget for kursusdeltagelsen og den efterfølgende effekt. I den forbindelse er det slående, at fastholdelseeffekterne er mest markante for kurserne, der har med "grupper i virksomheden" at gøre; her er effekterne (i store træk) 2-10% og generelt meget signifikante.

3.3.1 Følsomhedsanalyse

Som under analysen for del 1 beregnes også her 1. årseffekten af kursusdeltagelse for hvert af årene 2005-2007, jf. tabel 3.4.

Tabel 3.4 1. årseffekten på sandsynligheden for jobskift for 10 udvalgte AMU-kurser, 2005-2007 (i procent)

AMU-kursus	2005	2006	2007
1 Truckcertifikat	10,1	6,8	0,4
2 Lastbil monteret kran D certifikat	11,4	8,6	5,3
3 Grundlæggende vagt	32,9	25,3	29,2
4 Svejsekursus (TIG ulegeret/svagt legeret)	16,1	25,6	19,3
5 Svejsekursus (TIG rustfri)	22,9	17,4	20,3
6 Generel salgsteknik	-7,2	0,2	2,3
7 Samarbejde i grupper i virksomheden	1,2	-5,5	-1,3
8 Kvalitetsstyring i virksomheden	-1,9	-2,7	1,1
9 Teambuilding for selvstyrende grupper	-1,8	-4,3	-7,2
10 Kommunikation i teams/selvstyrende grupper	-7,2	-4,9	-1,6

Note: Effekter fremhævet med **fed** angiver statistisk signifikans på 10%-niveau.

Årene 2005-2007 spænder ikke fuldt ud over en konjunkturcykel, og andre forhold kan ligeledes påvirke resultaterne i et enkelt år, så selvom de angivne resultater for 2005 (hvor treatment skete fra december 2004 til marts 2005) i mindre grad relaterer sig til en højkonjunktur sammenlignet med de to efterfølgende år, så skal man være varsom med at fortolke eventuelle forskelle som konjunkturrelaterede.

Alligevel er det værd at bemærke, at 1. årseffekten tilsyneladende er mest udtalt i 2005 og mindre i 2007 (hvor kursusaktiviteten skete under en historisk kraftig højkonjunktur).²² Eksempelvis, og mest tydeligt, er der stor positiv mobilitetseffekt af truckcertifikat i 2005, hvorimod effekten er lig nul i 2007 – et år arbejdsløsheden var historisk lav, og hvor der var mangel på kvalificeret arbejdskraft i mange brancher. Som tidligere nævnt kan man, alt andet lige, forvente, at certificeringer har størst betydning under lavkonjunktur. Dette er dog ikke muligt hverken at be- eller afkræfte i denne analyse.²³

3.4 Diskussion og fortolkning – del 2

I dette afsnit udvides diskussionen fra afsnit 3.3 med enkelte tilføjelser.

Analysen her omhandler udelukkende jobskift målt som skift af arbejdsstedsadresse. Dette er kun et af flere formål ved AMU-kurserne, jf. formålet med AMU, som er nævnt i indledningen. Øget evne til jobskift kan generelt være med til at gøre arbejdskraften mere omstillingsparat, hvilket må formodes at være af central betydning i disse år, hvor den globale konkurrence øges markant. Men jobskift betyder ikke ændret jobindhold, og certifikatkurserne, der her er analyseret, vil formentlig snarere have den effekt, at samme jobfunktion bibeholdes, men at det kan ske på forskellige arbejdssteder muligvis til en anden aflønning.

²² Dette gælder i øvrigt heller ikke for samtlige 10 AMU-kurser.

²³ I bilag 2 beskrives test af såkaldte "balancing" egenskaber, der viser, hvor godt matching-metoden virker. Overordnet virker matchingen rigtig godt, men på enkelte variable og enkelte år, navnlig 2006, er der problemer. Overordnet har dette dog ingen indflydelse på konklusionerne, og resultaterne er generelt ganske stabile, når der foretages underopdelinger mv.

Derudover er det vigtigt at forstå, at vi ikke kan sige noget om betydningen af selve det, at man får et "certifikat". Det vil sige, vi har ikke testet, hvad der ville ske, hvis man fik de samme kompetencer som truck-kurset giver, men ikke fik et certifikat der viser, man har disse kompetencer. Her er vi tilbage ved "signal teorien", se fx Spence (1973) og Lange & Topel (2006), man kan altså ikke afgøre, om det er de faktiske kompetencer eller (i nogen grad) signalet om at man har disse kompetencer, der er afgørende for effekten. Hvorvidt effekten hidrører fra de reelle kompetencer eller delvist sker som følge af signal har betydning for politik-anbefalinger i retning af at udbrede brugen af certifikater – men dette kan denne analyse ikke bruges til.²⁴

3.5 Konklusion og opsummering – del 2

Til denne delanalyse udvælges 10 populære AMU-kurser. Disse opdeles i tre undergrupper: (i) Kurser, der giver en certificering, fx truckcertifikat; (ii) Kurser, der angår samarbejde og teamwork på arbejdspladsen (giver kursusbevis, men ingen certificering); og (iii) Andre kurser som ikke giver certifikat, og som heller ikke omhandler teamwork og samarbejde.

A priori vil vi forvente forskellige effekter af disse tre typer kurser. Certificering sender et signal til det samlede arbejdsmarked om, hvilke kompetencer den enkelte certificerede kurser har. Det er således med til at gøre kursisten mere mobil på tværs af virksomheder, der efterspørger disse kompetencer, og en forventet effekt er derfor, at certificerede kurser medfører øget mobilitet mellem arbejdspladser. Som udgangspunkt vil vi dog forvente, at kurser der handler om samarbejde og teamwork er meget virksomhedsspecifikke eller har generel karakter. Denne type kurser forventes derfor på kort sigt at *øge fastholdelsen* på arbejdspladsen, idet arbejdsgiveren har været med til at træffe beslutningen om deltagelse; en beslutning der i mange tilfælde vil være knyttet til deltagerens aktuelle arbejdssituation. For den tredje type er det a priori endnu vanskeligere at forudsige effekten på mobilitet. Den vil kunne gå begge veje og kan tænkes at påvirke deltagerne i forskellig retning.

Disse teoretiske overvejelser viser sig at holde stik i de empiriske resultater. Der findes overvejende statistisk signifikante resultater. Certifikatkurserne øger mobiliteten, kurserne omkring teamwork øger fastholdelsen på samme arbejdssted, mens effekten af den tredje kategori af kurser er lille og i flere tilfælde insignifikant. Resultaterne skal som nævnt *ikke* fortolkes således at øget brug af certificeringer vil være nyttig, men de viser, at for de udvalgte kurser var der i gennemsnit en øget jobmobilitet, for de personer der deltog i forhold til, hvad deres jobmobilitet ville have været, hvis de ikke havde deltaget i de pågældende kurser.

²⁴ Man kan i øvrigt sondre mellem værksteds- og personlige certifikater. Kurserne der er blevet analyseret, er alle personlige, som må formodes at være den type certifikat, der har størst appel på tværs af virksomheder.

Bilag 1: Tekniske detaljer om matching-metoden

Effekterne kan estimeres for året (årene) efter VEU-deltagelse (på tværs af årene). På den måde opnås en gennemsnitlig effekt for første år ved at se på effekten i 2005 af deltagelse i 2004 sammenlagt med effekten i 2006 af deltagelse i 2005 osv. Det er tillige muligt at se på effekten 2, 3 og 4 år frem. Effekten 4 år frem vil være begrænset til deltagelse i 2004 og effekten i 2008 (mens effekterne 1-3 år frem vil være sammenlagte effekter).

Derudover opdeles analysen også på givne år, således at 1. årseffekten i 2005 sammenlignes med 1. årseffekten i 2006-2008, hvilket vil give en indikation af, hvordan effekterne varierer med konjunkturer. De mulige kombinationer er illustreret i tabel B1-1.

Tabel B1-1 Opgørelse over antal perioder for VEU-deltagelse og effekter (udfald)

	2004-2005	2005-2006	2006-2007
2004	-	-	-
2005	1	-	-
Udfald 2006	2	1	-
2007	3	2	1
2008	4	3	2

Estimationsproceduren er som følger:

- 1 Først beregnes *propensity score* for hver VEU type (almen, erhvervsrettet og videregående).
- 2 Analyse af *common support* og *balancing* egenskaber.
- 3 Den gennemsnitlige effekt, samlet set såvel som opdelt på undergrupper, estimeres. Der eksisterer i litteraturen adskillige metoder til at sammenkoble hver person, der får treatment med en "identisk" fra kontrolgruppen. Her anvendes "Nearest neighbor", idet datamængden er meget stor, og matchet derfor bliver godt.
- 4 Standardafvigelser beregnes vba. *bootstrapping*.
- 5 Følsomhedsanalyser foretages.
- 6 Slutteligt regresseres de *individuelle* effekter på en række kontrolvariable for deltagere i VEU (opgjort på hver type for sig), som normaliseres til at have koefficienter mellem 0 og 1. Dermed bliver det muligt at beregne en rangordning af, hvilke forklarende variable der har mest betydning for den individuelle effekt. Dette giver værdifuld information om selektionsmekanismerne bag VEU-deltagelse, samt om hvordan selektionsmekanismen ændrer sig mellem undergrupper, fx i forholdet mellem faglærte og ufaglærte. Desuden giver det vigtig information om timingen af kursusaktivitet, idet vi her medtager indikatorvariable for, hvilken måned deltagelse sker i (december året før, januar, ..., marts).

I afsnit 2.2 blev problematikken omkring timing af jobskift diskuteret. Da vi også har adgang til såkaldte CON-data, der indeholder oplysninger om *datoen* for jobstart, er det muligt at kombinere de præcise datoer for VEU-deltagelse med datoer for jobstart. Danmarks Statistik oplyser dog, at disse data potentielt har en del manglende oplysninger om jobstart. Her anvendes de derfor kun til at sammenholde start på VEU-aktivitet før og efter jobstart, jf. figur B1-1, hvor der er betinget på individer, der optræder i CON-databasen, og som starter på deltagelse i VEU-aktivitet én måned før eller efter start i nyt job. Nyt job defineres her som ny arbejdsgiver og ikke ”bare” som ny arbejdsstedsadresse. Denne sondring er relevant for store virksomheder med flere arbejdsstedsadresser.

Figur B1-1 Erhvervsrettet kursusdeltagelse i forhold til timing af start på nyt job

Note: Der er betinget på, at det nye job varer året ud, samt at det starter den 1. i måneden (hvilket gælder for ca. 50% af alle nyansættelser opgjort i CON-databasen).

Figuren er opdelt på kursusstart på månedsbasis, idet der er stor sæsonvariation i den erhvervsrettede kursusaktivitet, hvor aktiviteten er størst i vinterhalvåret. Figuren indikerer, at der *ikke* er en særlig tilbøjelighed til deltagelse i erhvervsrettede kurser i tiden umiddelbart efter start i nyt job. For de måneder hvor linjen ikke er nogenlunde vandret, er det primært ferie og helligdage, der er forklaringen. Senere analyser kan med fordel forsøge at indarbejde CON-dataenes start og slutdatoer for ansættelse i forbindelse med effektmåling af VEU – også selvom der er visse problemer og mangler i disse data.

Bilag 2: Test af hvor godt matching-metoden virker

Det er muligt at teste, hvor godt matching-metoden virker, dvs. i hvor stor udstrækning data resulterer i gode match mellem deltager og kontrolgruppe. Med de store datamængder der her er til rådighed er det generelt muligt at lave endog meget gode match, hvilket styrker metodens anvendelighed, og troen på, at resultaterne er retvisende. Men navnlig for år 2006 er der tegn på, at det er vanskeligt at matche rigtigt godt på "forrige periodes deltagelse i erhversrettet VEU". Dette er vist i tabel B2-1.

Tabel B2-1 Test af matching-kvaliteten for 1. årseffekterne, 2005-2007

AMU-kursus	Balancing-problemer		
	2005	2006	2007
1 Truckcertifikat	--	--	--
2 Lastbil monteret kran D certifikat	--	ja	--
3 Grundlæggende vagt	ja	ja	ja
4 Svejsekursus (TIG ulegeret/svagt legeret)	--	ja	--
5 Svejsekursus (TIG rustfri)	--	ja	--
6 Generel salgsteknik	ja	ja	--
7 Samarbejde i grupper i virksomheden	--	ja	ja
8 Kvalitetsstyring i virksomheden	--	ja	--
9 Teambuilding for selvstyrende grupper	--	ja	--
10 Kommunikation i teams/selvstyrende grupper	--	ja	--

Note: Et "ja" indikerer (halv)dårligt match på enkeltvariable, men overordnet matches ellers altid meget godt. (Kriteriet, der er anvendt, er, at én enkelt variabel skal have en balancing-værdi efter matching på over 25 i pstest i stata).

Hvis man sammenholder 1. årseffekterne givet i tabel 3.4 med indikationen på "balancing"-problemer, tabel B2-1, ses at der er grund til at være forbeholden i forhold til estimaterne for "Grundlæggende vagt" som også beregnes til at være meget store. Det samme gælder formentlig for "Generel salgsteknik" (men her kun for første år). Problemerne med *balancing* for år 2006 gælder kun for en enkelt ud af mange forskellige kontrolvariable, og når man ser på den såkaldte "Propensity score", er matchene meget fine.

Bilag 3: Kontraktuddannelser

Det kan være af særskilt politikinteresse at analysere effekten af AMU-kurser, der falder ind under såkaldt "sammenhængende forløb", dvs. modulopdelte forløb, hvor kursister følger en række kurser, der er designet således, at de tilsammen udgør et helt eller dele af et helt EUD-grundforløb. Inden for de senere år, er der kommet en række kontraktuddannelser som henvender sig (primært) til ufaglærte, der kan opnå særlige kompetencer inden for udvalgte områder. AMU-kontraktuddannelser eksisterer inden for seks områder. Man kan uddanne sig til kloakrørlægger, murerarbejdsmand, betonmager, stilladsopstiller, vejasfaltør eller tage nedriveruddannelsen. Hver uddannelse består af en række kompetencegivende kurser, der er sammensat i et bestemt forløb med praktisk arbejde i en virksomhed. Der er ikke særskilt lovgivning om AMU-kontraktuddannelserne. De er tilrettelagt og godkendt af organisationerne i de pågældende brancher, og uddannelserne er anerkendt på arbejdsmarkedet som kompetencegivende til bestemte job.

For at deltage i uddannelsen skal kursisten tegne kontrakt med en virksomhed. Det er almindeligt, at specialarbejdere, der i forvejen er ansat, indgår kontrakt med virksomheden om uddannelse. Kontrakten skrives på en særlig blanket, der er udformet af organisationerne. Denne indgang til kontraktuddannelserne gør det vanskeligt at evaluere dem ved brug af effektmålinger, idet der ligger ansættelsesaftaler på forhånd. Derfor er de ikke medtaget i denne undersøgelses del 2. En anden årsag er, at vi i data ikke observerer kursisterne, fordi kurserne er så nye – dog med undtagelse af kloakrørlæggeruddannelsen, hvor vi observerer 141 personer, der bliver færdige i 2007. Effektmåling giver som nævnt ikke mening, så i stedet vises blot arbejdsmarkedsstatus i 2008 for den gruppe, der færdiggjorde kloakrørlæggeruddannelsen i 2007, se tabel B3-1.

Tabel B3-1 Primær arbejdsstilling i 2008 for personer der erhvervede kloakrørlæggeruddannelsen i 2007

	Antal personer	Procent
Arbejdsgiver	3	2
Mømsbetaler	7	5
Topleder	1	1
Lønmodtager på mellemniveau	1	1
Lønmodtager på grundniveau	29	21
Andre lønmodtagere	48	34
Lønmodtager uden nærmere angivelse	40	28
Arbejdsløs	6	4
Sygedagpenge	2	1
Uddannelsesforanstaltning	1	1
Revalidering	1	1
Øvrige uden for arbejdsstyrken	2	1
Total	141	100

Som ventet finder vi, at næsten alle er i beskæftigelse, og at langt hovedparten er beskæftiget som lønmodtager på grundniveau eller lignende form for lønmodtager.

Litteratur

- Arendt, J. N., M. Rosholm & T.P. Jensen (2008): The importance of literacy for employment and unemployment duration. *Nationaløkonomisk Tidsskrift*. 146(1):22-26.
- Becker, G.S. (1964): *Human Capital: A Theoretical and Empirical Analysis with Special Reference to Education*. Columbia University Press, New York.
- Belzil, C., J. Hansen & N. Kristensen (2008): *Estimating Complementarity between Education and Training*. IZA DP. 3882.
- Clausen, J., A. Larson, M. Rosholm & L. Skipper (2006): *Effekten og oplevet udbytte af deltagelse i voksen-, efter- og videreuddannelse på individniveau*. AKF Forlaget, marts 2006.
- Kristensen, N. & L. Skipper (2009): *Effektanalyser af efteruddannelse. Analyse af individuelle effekter samt cost-benefit-analyse*. AKF.
- Lange, F. & R. Topel (2006): The Social Value of Education and Human Capital. Ch. 8 in E. Hanushek and F. Welch (eds.): *Handbook of the Economics of Education*.
- Rangvid, B. S., B. Ø. Larsen & T.P. Jensen (2010): *Faglærtes indplacering på arbejdsmarkedet*. AKF.
- Spence, M. A. (1973): Job market signaling. *Quarterly Journal of Economics*, 87(3):355-379.
- Trepartsudvalget (2006): *Livslang opkvalificering og uddannelse for alle på arbejdsmarkedet – rapport fra Trepartsudvalget*, Bind 1 og 2.

English Summary

Nicolai Kristensen and Gabriel Pons Rotger

Effects of Training of Skilled and Unskilled Workers

Analyses of Mobility between Industries and Effects of Certificates

This report is about the effects of continuous training of blue collar workers in Denmark. Effects of training are here measured in terms of mobility between jobs and between industries. The analyses are based on register data at the individual level, and effects are estimated using matching. The report is divided into two separate parts:

Part 1 analyses whether or not training has an effect on skilled workers mobility out of the occupation for which they were educated, i.e. away from their main trade, or indeed, whether training has the opposite effect of increasing the propensity to stay with the initial trade learned through their main education. This analysis is carried out at the industry level. The results are mixed but for most industries we find that the probability of staying with ones initial trade increases as a result of participating in training. This result is statistically significant and the effect can be interpreted as a causal effect from training.

Part 2 is about the effect of training on job mobility. Here we focus on 10 vocational courses that are all very popular and have been so for a number of years. These 10 courses can be divided into three types. Courses that give a certificate (e.g. truck certificate); courses that are about team work (and so very firm specific); and courses that are not about team work nor gives a certificate (the two courses of this type analyzed here is a sales course and a course on quality assurance of products). Much in line with theoretical expectations we find that certificate-courses increase job mobility; courses related to team work make workers stay longer with the same firm; and the “in-between courses” have no or very small effects on mobility.

Effekter af efteruddannelse af faglærte og ufaglærte

I denne undersøgelse analyseres, hvilken effekt efteruddannelse har for faglærte og ufaglærtes mobilitet på arbejdsmarkedet. Analysen falder i to dele.

I første del analyseres, hvorvidt efteruddannelse påvirker de faglærtes sandsynlighed for at skifte job til en anden branche end den, de er uddannet indenfor. Analysen viser, at efteruddannelse er med til at fastholde mange faglærte i den branche, hvor de er uddannet. Murerfaget er den primære undtagelse, hvor sandsynligheden for at skifte til en anden branche øges. Det er også blevet analyseret, hvordan efteruddannelse påvirker de ufaglærtes sandsynlighed for at skifte job til en anden branche. Analysen viser, at almene kurser øger de ufaglærtes branchemobilitet, at erhvervsrettede kurser har lille og varierende effekt, samt at videregående kurser fastholder den ufaglærte i samme branche.

I anden del af analysen udvælges 10 AMU-kurser. De udvalgte kurser adskiller sig ved, at nogle giver certifikat, mens andre er teamwork-relaterede og ikke giver certifikat. En tredje gruppe kurser giver hverken certifikat eller er relateret til teamwork. Det analyseres, hvorvidt disse kurser påvirker jobmobiliteten. Ud fra teoretiske overvejelser vil man forvente, at kurserne, der giver certifikat, vil øge mobiliteten, kurser der handler om teamwork vil mindske mobiliteten, og at den tredje type af kurser vil ligge ind imellem. De empiriske resultater bekræfter disse teoretiske forventninger.