

The engine of Dual VET

cooperation of stakeholders
from business, government
and society

VET in Germany

GEFÖRDERT VOM

Bundesministerium
für Bildung
und Forschung

Bundesinstitut
für Berufsbildung **BiBB**

► Forschen
► Beraten
► Zukunft gestalten

Content

- I. VET: stakeholders and their interests
 - a. Employers*
 - b. Workers*
 - c. Government*
- II. Stakeholders jointly shape Dual VET
 - a. Development of the National Dual VET System*
 - b. Standard development*
 - c. Monitoring Dual VET*
 - d. Assessment and Certification*
- III. Summary

I. VET: stakeholders and their interests

Overview

Employer / business interests

Positions

„We need qualified workers in order to be **productive and competitive.**“

„VET is important for us because it helps us to find **competent and loyal employees.**“

„We want to **provide in-company VET.**“

„We want to **take part in shaping national regulation** of in-company VET.“

Demands

„VET should be **oriented towards the demand of companies.**“

„We need **„trainable“ young people** for in-company VET.“

„**Trainee salaries** should be significantly lower than worker salaries.“

„VET schools in Dual VET should provide **vocational theory and praxis** according to our needs.“

Expressed by organizations at various levels

- National business repr. body for VET (KWB)
- National employer representative organizations
- National industry and crafts representative organizations
- Chambers

Worker interests

Positions

„VET is important for stable **employment and decent income.**“

“Objective of VET: **comprehensive competence for being able to work in an occupation**”

„VET should be of **high-quality and** should provide work experience and soft skills.“

„**Rights of trainees** in the company must be protected.“

Demands

„Companies should provide **training opportunities** for our young people.“

„Companies should not use trainees **as cheap labour.**“

„In-company VET should be regulated and monitored by **independent agencies.**“

„Dual VET should be **comprehensive/holistic.**“

Expressed by Organizations at various levels

- National labour union federation
- Industry sectoral labour unions
- Work councils on plant level

Public interests / government

Positions

„Supply of trained workers is a collective good for **economy and society**.“

„We are setting a **frame** of employers and employees engagement in VET and **facilitate**.“

„In-company VET is a part of the **education system**.“

“We provide the **VET school education part** within the Dual VET system.”

Demands

„Employers and employees should collaborate in **actively shaping** VET. “

„Companies should provide **training opportunities**, we provide VET school education.“

Expressed by government at various levels

- National government (federal ministries)
- Local government (16 federal states)

Summary

1. Employers, workers and government **represent different collective interests** in VET in a **highly organized** and **competent** manner.
2. This commitment is based on **shared principles**:

„We want to **jointly steer** VET.“

„We share the **responsibility** for VET.“

„VET should be **practice-oriented, coherent** and of **high-quality**.“

„**VET standards** need to be **demand-driven** and **up-to-date**.“

„VET is the **precondition** for **competitiveness** on the global market.“

Strong stakeholders **jointly commit** to VET

II. Stakeholders jointly shape Dual VET

1. Strong commitment of VET stakeholders in the frame of Dual VET

2. Co-decision and cooperation is promoted through formal mechanisms (interests are integrated)

- Laws
- Institutions
- Committees

The Engine of Dual VET

This is how it works...

Stakeholders jointly shape the key elements of the Dual VET system

2.1. Developing the frame of Dual VET

Main Board at BIBB

This is what?

- Committee in which employers, workers, federal and local government are each represented by 8 delegates and 8 deputy delegates (4 “benches”)
- Representatives are assigned for up to 4 years
- Representatives work on honorary basis (non-paid)
- Parliament and subcommittees hold meetings on regular basis
- Decisions are taken consensus

Tasks

- Advises government on VET
- Issues recommendations for practise (for instance, regarding the coherent implementation of the German Vocational Training Act)
- Issues statements on VET regulations (for instance on in-company training standards) and on VET policies by the government
- Decides matters concerning BIBB (for instance budget, research)

Impact

- Articulates **joint VET stakeholder position**
- Central national political **coordination mechanism** of Dual VET in Germany (“**parliament of VET**”)
- Mechanism, where employers, workers and government **jointly steer** the VET system

back to overview

2.2 Develop and modernize Dual VET standards

Employers

Employer/
business
associations
articulate needs
of companies

„Interlocked“ through

**Expert
groups**

Government

Government
articulates public
interests and
promulgates
Dual VET standards

Legal basis

- German Vocational Training Act §4

Labour unions
articulate needs
of workers

Workers

Multi-stakeholder expert groups

This is what?

- Group of experts with experience in vocational theory and practise
- Established on demand for to be modernized occupation
- BIBB representative leads group, acts as moderator and manager of standard development process, provides technical input
- Employer and worker side delegate their own experts
- Representatives of federal government and federal states contribute to group

Tasks

- Develop/up-date in-company VET standard in a given occupation
- Advise stakeholders on implementation of in-company VET standard and coordinate in-company VET standard with VET standard for vocational school (frame curricula)

Impact

- Mechanism, by which **standards meeting the requirements of world of work, are jointly developed**
- Developed standards are **recognized** by those who implement them (companies, trainers and trainees)

zurück zur Übersicht

2.3 Monitoring the implementation of Dual VET

Employers

Companies train
on the basis of
national in-
company training
standard

„Interlocked“ through

Local VET
boards all over
the country

Government

Public sector
trains, monitors
and finances VET
school education

Work councils
in large companies
monitor training

Legal basis

- German Vocational Training Act §77f.
- Federal state laws

Workers

1. Local boards for VET

This is what?

- Established at each federal state government (16 boards nationwide)
- In general 18 members: each side (employer, worker and local government) assigns 6 representatives
- Representatives are assigned for up to 4 years
- They work in an honorary capacity (non-paid)
- Decisions are taken by majority

Tasks

- Advise local governments on VET
- Work towards continuous quality development of VET in the federal state

Impact

- Articulates **coordinated VET position of stakeholders**, in particular on development and implementation of vocational education in regional schools
- Mechanism by which VET stakeholders **jointly shape local VET policies** and the **coordination of VET in the company with VET in vocational schools**

2. VET board at competent bodies

This is what?

- Established at competent bodies (chambers, ministries, etc.)
- 18 members: employer, employee and vocational school sides assign 6 representatives each
- Representatives are assigned for up to 4 years
- Representatives work in an honorary capacity
- Decisions are taken by majority

Tasks

- Promulgates local regulations for implementation of Dual VET
- Works towards continuous quality development of VET
- Ensures implementation of recommendations by federal state boards
- To be consulted in all important VET matters

Impact

- Articulates **coordinated VET position, in particular on regulation of in-company VET** (accreditation of training companies, assessment of trainees)
- Mechanism, by which stakeholders **jointly monitor and develop quality** of Dual VET for specific sectors (crafts, manufacture, trade etc.) in their region

Competent bodies (mostly chambers)

This is what?

- “mandate” which is regulated in the German Vocational Training Act
- Numerous competent bodies in every federal state
- Mandate transferred to institutions, which represent certain sectors/trades

Tasks

- Set up VET Board at competent bodies and VET examination board and implement their decisions
- Monitor in-company training (facilities, instructors, etc.)
- Advise companies on VET (with “training advisors”)
- Certify and monitor company and in-company trainer eligibility for implementation of in-company training (accreditation)
- Register training contracts

Impact

- Competent bodies **monitor and promote** Dual VET implementation in their region and thus **ensure quality of VET**
- **Provide institutional foundation** for VET board and VET examination board

Back to overview

2.4 Assessment and certification

Examination board at competent bodies

This is what?

- Group examining trainees of Dual VET programmes
- Composed of minimum 3 representatives, one from each side: employer, employees and vocational school
- Representatives are assigned for up to 5 years
- Representatives work in an honorary capacity
- Decisions are taken by majority

Tasks

- Promulgate examination questions and exercises
- Conduct the examination
- Evaluate results
- Issue Dual VET certificate

Impact

- Mechanism, by which VET stakeholders **jointly implement independent examinations and certify** Dual VET trainees
- **Certificates are recognized** by employers, employees and within the formal education system

back to overview

III. Summing up – the engine of Dual VET

Quality features
of German VET

- Cooperation of government and social partners
- Acceptance of national standards
- Learning within the work process
- Qualified VET staff
- Institutionalized research and consultation

VI. Further Sources

Facts and Figures

- BIBB VET Report 2014 ([link](#))
- Statistisches Bundesamt ([link](#))
- BMBF Analyses and Statistics ([link](#))

Standards

- BIBB Brochure: Vocational Training Regulations and the Process behind them ([link](#))
- Example: training regulation and framework curriculum for Mechatronics Fitter ([link](#))

Legal Documents

- Vocational Training Act ([link](#))

WEB Resources

- www.govet.international
- www.bmbf.de
- www.bibb.de

Dual VET Presentation

- [GOVET Standardpräsentationen](#)

Contact details for further questions

- govet@govet.international

German Office for International Cooperation
in Vocational Education and Training

GEFÖRDERT VOM

Bundesministerium
für Bildung
und Forschung

GOVET – Zentralstelle
für internationale Berufsbildungsk Kooperation
Im Bundesinstitut für Berufsbildung
Robert Schuman-Platz 3
53175 Bonn
govet@govet.international

Bundesinstitut
für Berufsbildung **BiBB** ▶
▶ Forschen
▶ Beraten
▶ Zukunft gestalten