


TOIMINTASUUNNITELMA 2009

Vapaan sivistystyön yhteisjärjestö
Samverkande bildningsorganisationerna ry

Vapaan sivistystyön yhteisjärjestö vuonna 1969 perustettu alan yhteinen edunvalvontajärjestö ja kohtaamispaikka. Se ylläpitää kansainvälisiä yhteyksiä ja kehittää vapaan sivistystyön pedagogista osaamista. VSY korostaa toiminnoillaan sivistyksen, kulttuurin ja aktiivisen osallistumisen merkitystä hyvinvoinnille.

Vapaan sivistystyön yhteisjärjestöön kuuluu 18 jäsentä, joista 11 opintokeskusta ylläpitävää sivistysliittoa:

- 
 Demokraattinen Sivistysliitto, www.desili.fi
- 
 Kansalais- ja työväenopistojen liitto, www.ktol.fi
- 
 Kansallinen Sivistysliitto, www.kansio.fi
- 
 Kansan Sivistystyön Liitto, www.ksl.fi
- 
 Kansanvalistusseura, www.kansanvalistusseura.fi
- 
 Kirkkopalvelut, www.kirkkopalvelut.fi
- 
 Maaseudun Sivistysliitto, www.msl.fi
- 
 Opintotoiminnan Keskusliitto, www.okry.fi
- 
 Sivistysliitto Kansalaisfoorumi, www.kansalaisfoorumi.fi
- 
 Suomen Kansanopistoyhdistys, www.kansanopistot.fi
- 
 Suomen Kesäyliopistot, www.kesayliopistot.fi
- 
 Suomen Setlementtiliitto, www.setlementtiliitto.fi
- 
 Svenska Folkskolans Vänner, www.sfv.fi
- 
 Svenska Studiecentralen, www.ssc.fi
- 
 Toimihenkilöjärjestöjen Sivistysliitto, www.tjs-opintokeskus.fi
- 
 Työväen Sivistysliitto, www.tsl.fi
- 
 Urheiluopistojen Yhdistys
- 
 Vihreä Sivistysliitto, www.visili.fi


SISÄLTÖ

1. JOHDANTO	4
2. YHTEISTYÖ JA VERKOSTOITUMINEN	5
3. VAIKUTTAMISTOIMINTA	6
4. KOULUTUS- JA KEHITTÄMISPALVELUT	8
4.1. Vapaan sivistystyön kehittämissuunnan toimeenpano	8
4.2. VSOP –ohjelma	8
Avoimet keskustelutilaisuudet ja teemaseminaarit	9
VSOP- ohjelman rahoitus	9
4.3. Tutkimuksen ja kehittämisen tukeminen	10
4.4. Kehittämishanke	10
5. KANSAINVÄLINEN YHTEISTYÖ	11
5.1. EAEA (European Association for the Education of Adults)	11
5.2. Kansainvälinen hanketoiminta	12
5.3. Pohjoismainen yhteisyö	12
Folkbildning Norden	12
Aikuisen oppimisen pohjoismainen verkosto NVL	12
6. VOIMAVARAT	13

1. JOHDANTO

Vapaan sivistystyön yhteisjärjestö VSY on valtakunnallinen yhdistys, jonka tarkoituksena on edistää vapaata sivistystyötä sekä elinikäistä oppimista yhteiskunnassa. Sen jäsenistö muodostuu vapaan sivistystyön eri oppilaitosmuotojen (kansalaisopistot, kansanopistot, kesäyliopistot, liikunnan koulutuskeskukset ja opintokeskukset) omista keskusjärjestöistä sekä muista alan keskeisistä toimijoista. Yhteisjärjestön jäseninä on kahdeksantoista valtakunnallista sivistysjärjestöä.

Vapaalla sivistystyöllä on tärkeä rooli suomalaisen yhteiskunnan osaamisen ja eheyden edistäjänä. Samalla kun Suomessa halutaan vahvistaa kansakunnan kilpailukykyä globaalissa taloudessa, kasvaa huoli yhteiskunnassamme ilmenevästä polarisaatiokehityksestä. Kansalaiset kokevat yhdenvertaisuusperiaatteen olevan monin tavoin uhattuna. Yhteiskunta eriarvoistuu, nuorison pahoinvointi lisääntyy, ihmisten yhteisöllisyys heikkenee ja koulutuskysyntä osoittaa hiipumisen merkkejä.

Kiireinen ja yksilökeskeinen elämäntapa on paljastanut kielteiset piirteensä. Jokelan ja Kauhajoen kouluissa tapahtuneet ampumiskohtaukset osoittivat, että koulu-kaan ei ole enää turvallinen ympäristö lapsille ja nuorille. Tarvitaan uutta suuntaa; välittämistä ja yhteisöllisyyttä. Vapaan sivistystyön tulee entisestään vahvistaa rooliaan kansakunnan eheyden ja yhteisöllisyyden rakentajana. Vapaan sivistystyön toimijoiden on syytä korostaa humanistista ihmiskäsitystä, tasa-arvoa ja välittämistä omassa puhunnassaan.

Vapaan sivistystyön kehittämisohjelma 2008 – 2012 herättää runsaasti kiinnostusta vapaan sivistystyön oppilaitoksissa ja niitä edustavissa järjestöissä. Väliraportti valmistui syksyllä 2008 ja loppuraportin on määrä olla valmis ensi vuoden helmikuussa. Vuosi 2009 merkitsee monien kehittämisohjelmassa esitettyjen kehittämistoimien yksityiskohtaista suunnittelua ja toimenpanoa. VSY on yhdessä jäsenjärjestöjensä kanssa tukenut proaktiivisella otteella kehittämisohjelman valmistelua.

Vapaan sivistystyön yhteistyöryhmässä (YTR) linjataan kehittämisohjelman loppuraportin painotuksia ja vaikutetaan uudistamista ja kehittämistä koskevan toimenpideohjelman 2008 -2012 sisältöön. Vapaan sivistystyön kehittämisohjelman toimeenpano alkaa osittain jo heti vuoden 2009 alussa, jolloin on tarkoitus perustaa jaostoja valmistelemaan uutta kehittämis- ja tulosrahoitusta, opintosetelin käytön mahdollista laajentamista sekä oppilaitosmuotokohtaisia rakenteellisen kehittämisen ohjelmia. Toimeenpanon priorisointiin ja aikataulututukseen vaikuttavat myös väliraportista annetut lausunnot, jotka ovat käytettävissä joulukuussa 2008. VSY haluaa yhdessä jäsenjärjestöjensä kanssa jatkaa tiivistä yhteistyötä valmisteluryhmän kanssa.

Hallitusohjelmaan kuuluva aluehallintouudistus vaikuttaa tulevaisuudessa siten, että opetusministeriön kehittämispainotteiset aluehallintotehtävät organisoidaan elinkeino-, liikenne- ja luonnonvarakeskuksiin (ns. Ellu) ja lupa-, valvonta- ja oikeusturvatehtävät aluehal-

lintovirastoon (ns. Allu). Opetusministeriön tehtävät sijoitetaan työvoima, elinkeinot, osaaminen ja kulttuuri -osastolle. Aluehallintouudistuksen vaikutuksia vapaalle sivistystyölle on vaikea ennakoida. Ne voisivat liittyä erimerkiksi aikuiskoulutuksen alueellisten strategioiden ja toimeenpano-ohjelmien valmisteluun, maahanmuuttajakoulutuksen ja työvoimapolitiittisen koulutuksen tehostamis- ja uudistamispyrkimykseen, vapaan sivistystyön avustustoiminnan organisointiin, opetustoimen henkilöstökoulutuksen kehittämiseen ja aikuisopiskelun tasa-arvon edistämiseen.

VSY seuraa aluehallintouudistuksen etenemistä ja pyrkii vaikuttamaan siihen, että uusi tilanne ei heikennä vapaan sivistystyön oppilaitosten toiminta- ja kehittämismahdollisuuksia.

Euroopan Unioni on nimennyt vuoden 2009 luovuuden ja innovaatioiden teemavuodeksi. Teema antaa oivan taustan vapaan sivistystyön toimintojen esittelemiseksi ja

näkyvyyden lisäämiseksi.

Vapaan sivistystyön yhteisjärjestö - Samverkande bildningsorganisationerna ry on rekisteröity yhdistysrekisteriin 21.5.1969. Yhteisjärjestön 40 -vuotisjuhlan kunniaksi järjestetään J. V. Snellmanin päivänä 12.5.2009 kutsuvierastilaisuus.

VSY asettaa vuoden 2009 toiminnallisiksi painopisteiksi:

- Vapaan sivistystyön kehittämissuunnitelman (KEHO) toimeenpanoon osallistuminen
- Yhteistyön tiivistäminen jäsenjärjestöjen ja Bildningsforumin kanssa
- Henkilöstökoulutuksen ja pedagogisen kehittämisen vahvistaminen
- Kansainvälisen toiminnan jatkuvuuden turvaaminen

2. YHTEISTYÖ JA VERKOSTOITUMINEN

VSY:n sääntöjen mukaan yhteisjärjestön tarkoituksena on edistää vapaata sivistystyötä sekä elinikäistä oppimista yhteiskunnassa.

Tarkoituksensa toteuttamiseksi yhteisjärjestö

- toimii vapaan sivistystyön edunvalvojana yhdessä jäsenjärjestöjensä kanssa

- harjoittaa tiedotus- ja tutkimustoimintaa
- järjestää koulutustilaisuuksia vapaan sivistystyön henkilöstölle
- on yhteistoiminnassa alan ulkomaitten järjestöjen kanssa

VSY tukee vapaan sivistystyön toimijoiden välistä yhteistyötä kartoittamalla sellaisia yhteisömuotoja, jotka vahvistavat koko sektorin näkyvyyttä ja jotka perustuvat oppilaitosten omiin kehittämis- ja muutostarpeisiin. Vapaan sivistystyön merkityksen esilletuominen edellyttää monialaista ja monipuolista yhteistyötä ja verkostoitumista erilaisten kumppaneiden kanssa. Vapaan sivistystyön kehittämissuunnitelmassa esitetään toimenpiteitä, jotka edistävät yhteistyötä koko toimialalla. Vapaan sivistystyön yhteistyöryhmän (YTR) rooli kasvaa ja se toimii testialustana nykyistä laajempien tehtävien hoitamiselle yhteisvoimin. YTR:ssä ovat edustettuina kaikki vapaan sivistystyön oppilaitosmuodot, opetusministeriö, Opetushallitus ja Suomen kuntaliitto. Itä-Suomessa saadut kokemukset vapaan sivistystyön oppilaitosten yhteistyöstä ja yhteisistä näkyvyyskampanjoista rohkaisevat

viemään mallia myös muihin lääneihin.

Yhteistyön tiivistäminen on välttämätöntä myös järjestökentällä. VSY pyrkii omassa toiminnassaan käynnistämään keskusteluja tiiviimmästä yhteistoiminnasta suunniteltaessa koulutus- ja kehittämishankkeita, joiden kohteena ovat kaikki vapaan sivistystyön toimijat. Erilliset kehittämistoimet olisi hyvä koota yhteen ja hakea niille laajempaa näkyvyyttä ja vaikuttavuutta eri vapaan sivistystyön oppilaitosmuodot kattavassa yhteistyössä.

VSY koordinoi edelleen ns. tiedottajaverkoston, joka on osoittautunut tärkeäksi alan järjestöissä toimivien tiedottajien tiedon ja kokemusten vaihtamisen foorumiksi. Myönteiset kokemukset järjestöjen välisestä yhteistyöstä rohkaisevat laajentamaan verkostomaista työskentelykulttuuria myös muille järjestötyön aloille.

3. VAIKUTTAMISTOIMINTA

Vaikuttamistoimet kohdennetaan vuonna 2009 Vapaan sivistystyön kehittämissuunnitelman (KEHO) toimeenpanoon ja oppilaitosten taloudellisten toimintaedellytysten turvaamiseen. VSY pyrkii vaikuttamaan siihen, että ns. opintoseteliavustukset siirrettäisiin osaksi valtion budjetissa olevia opintososiaalisia etuuksia ja että vapaan sivistystyön oppilaitoksille myönnettävien kehittämisresurssien kokonaismäärä kasvaisi vuoden 2006 tasolle.

KEHO -ohjelman ehdottamat rakenteellisista kehittämissuunnitelmista tulee käydä oppilai-

tosmuotokohtaisen sisäisen keskustelun lisäksi oppilaitosrajat ylittävää keskustelua ja siihen VSY ja sen hallitus tarjoavat sopivan foorumin. Ohjelma sisältää ehdotuksia, jotka koskevat vapaan sivistystyön tehtävämääritystä, rahoitusta ja lainsäädäntöä sekä oppilaitosverkoston rakenteita. VSY:n kannalta ovat kiinnostavia myös ne monet kehittämishankkeet, joita väliraportissa esitetään: tutkimustoiminnan edistäminen, korkeakoulujen ja vapaan sivistystyön toimijoiden yhteistyön ja vuorovaikutuksen aktivoiminen, vapaan sivistystyön koulutuksessa ja tehtävissä hankitun osaamisen dokumentointi ja tunnusta-

minen sekä vapaan sivistystyön toimintaan soveltuvan opiskelijapalautejärjestelmän käyttöönotto.

VSY:n vaikuttamisen keinot ovat viime vuosina painottuneet ns. ennakoivaan asiantuntijatyöskentelyyn. Järjestö on edustettuna monissa aikuiskoulutusalan työryhmissä, joista tärkein on vapaan sivistystyön kehittämisohjelman valmisteluryhmä.

VSY pyrkii hyödyntämään jäsenjärjestöissä olevaa vapaan sivistystyön asiantuntemusta ja etsii edustajia aikuiskoulutuksen asiantuntijaryhmiin eri oppilaitosmuodoista mahdollisimman tarkoituksenmukaisella tavalla. Vuonna 2009 seuraavat henkilöt ovat VSY:n nimeäminä edustajina eräissä keskeisissä kansallisissa asiantuntijaryhmissä:

Anneli Bauters - Opetusministeriön kestävä kehityksen koulutuksen yhteisryhmä

Aaro Harju - Vapaan sivistystyön yhteistyöryhmä (YTR), puheenjohtaja

Kaisa Lindström - Suomen kestävä kehityksen toimikunta

Pekka Sallila - Aikuiskoulutusneuvosto

Hannu Salvi - Ammatillisesti suuntautuneen aikuiskoulutuksen kokonaisuudistuksen valmistelua varten perustetun johtoryhmän tukiryhmä

Pirkko Sartoneva - Maahanmuuttajien kielikoulutuksen kehittämishankkeiden koordinoitiprojektin ohjausryhmä

Eeva-Inkeri Sirelius - Opetustoimen hen-

kilöstön täydennyskoulutuksen neuvottelukunta

Eeva-Inkeri Sirelius - Tutkintojen tuottaman ja muun osaamisen kuvaamiseen perustuvan kansallisen viitekehyksen valmisteluryhmä

Kesäkuussa 2009 pidetään Euroopan parlamentin edustajavaalit. Koska EU:n rooli koulutuksen resurssien lisääjänä on vahvistunut, on myös parlamentin jäsenten näkemykset koulutuskysymyksistä kiinnostavia. Suomalaisilla aikuiskoulutuksen asiantuntijoilla on ollut merkittävä panos aikuiskoulutusta koskevan komission tiedonannon *Oppia ikä kaikki* laatimisessa sekä siihen liittyvien jatkotoimien *Oppiminen kannattaa aina* suunnittelussa ja toteutuksessa.

VSY:n hallituksen jäsenillä on yhteyksiä eri puolueiden EU -parlamentaarikkoihin ja tätä keskusteluyhteyttä on tarkoitus vahvistaa vuonna 2009. VSY suunnittelee opintomatkan järjestämistä Brysseliin. Vierailuohjelmaan sisällytetään keskusteluja parlamentaarikkojen ja komission koulutusalan asiantuntijoiden kanssa sekä tutustumiskäyntejä EAEA:n toimistossa ja edunvalvontajärjestöissä. Opintomatka vahvistaa kansainvälisen toiminnan ulottuvuutta VSY:n toiminnassa.

UNESCO järjestää toukokuussa 2009 aikuiskasvatuskonferenssin CONFITEA VI. Foorumi on tarkoitettu ensisijaisesti hallitusten väliseksi keskustelufoorumiksi, mutta UNESCO toivoo kansallisiin delegaatioihin kutsuttavan myös kansalaisjärjestöjen edustajia. UNESCO on esittänyt Suomen tasavallan presidentille kutsun osallistua Brasiliassa pidettävään konferenssiin yhtenä sen pääpuhujista. Suomen presidentin läs-

näolo tukisi Suomen mainetta aikuiskoulutuksen esimerkkimaana, jonka järjestelmistä ja rakenteista ollaan kiinnostuneita kaikkialla maailmassa.

Vaikuttamistoimien osalta on olemassa eräs käyttämätön resurssi: opiskelijat. Yhteisjärjestön intresseissä on vahvistaa opiskelijoiden eli palvelujen käyttäjien äänen kuuluville saamista. Aikuisopiskelijan viikon

järjestäminen ja opiskelijoiden tarinoiden julkaiseminen on yritys oikeaan suuntaan, mutta opiskelijoiden kuulemista tulisi aktiivisesti lisätä kaikilla tasoilla: paikallisesti, alueellisesti, kansallisesti ja kansainvälisesti. Eräät oppilaitokset ovat kokeilleet ns. asiakasiltojen järjestämistä saadakseen suoraa palautetta palveluistaan. Idea kannattaa jalostaa ja laajentaa yhdeksi laadun ja vaikuttavuuden arviointitavaksi.

4. KOULUTUS- JA KEHITTÄMISPALVELUT

VSY toimii vuonna 2009 koulutus- ja kehittämispalvelujen suunnittelijana, toteuttajana ja arvioijana roolin riippuessa toimintaympäristöstä ja jäsenjärjestöjen kanssa sovitusta työnjaosta. Opetustoimen henkilöstökoulutuksen neuvottelukunnassa VSY:n tehtävänä on edustaa vapaan sivistystyön toimialaa. Tavoitteena on huolehtia oman toimialan osuudesta henkilöstökoulutukseen varattavista valtion resursseista ja varmistaa vapaan sivistystyön oppilaitosten ylläpitäjien sekä eri henkilöstöryhmien näkemysten välittyminen neuvottelukunnalle.

Vapaan sivistystyön kehittämisohjelman (KEHO) toimeenpano sisältää runsaasti koulutukseen ja kehittämiseen liittyviä toimenpiteitä. VSOP -ohjelmaa voidaan hyödyntää näissä hankkeissa sopimalla tehtävistä ja työnjaosta VSOP- seurantaryhmän ja VSOP -ohjausryhmän kanssa

4.1. Vapaan sivistystyön kehittämisohjelman toimeenpano

KEHO -ohjelmassa ehdotetaan useita koko vapaan sivistystyön toimialaa koskevia

kehittämisteemoja. Maahanmuuttajille ehdotetaan rakennettavan oma vapaan sivistystyön toimenpideohjelma, opiskelijapalautejärjestelmän käyttöönottoa ehdotetaan harkittavaksi ja vapaan sivistystyön koulutuksessa ja tehtävissä hankitun osaamisen dokumentointia ja tunnustamista tulisi edistää. VSY haluaisi syventää opitun tunnistamisen ja tunnustamisen kehittämistoimia, jotka pohjautuisivat VSY:ssä aiemmin tehtyjen selvitysten ja projektien tuloksille.

4.2. VSOP -ohjelma

VSOP -täydennyskoulutuksen tavoitteena on parantaa vapaan sivistystyön oppilaitosten ja järjestöjen henkilöstön osaamista ja pätevyyttä, kehittää vapaan sivistystyön pedagogiikkaa, tukea vapaan sivistystyön työyhteisöjen toimintakykyä ja strategista osaamista sekä edistää vapaan sivistystyön tekijöiden ja organisaatioiden sisäistä ja ulospäin suuntautuvaa yhteistyötä ja verkostoitumista. Tulokulma on tulevaisuuteen suuntautuva.

VSOP 2 – ohjelma (2006 – 2010) koostuu vapaan sivistystyön organisaatioiden henkilöstön täydennyskoulutuksesta ja siihen liittyvistä kehittämishankkeista, vapaan sivistystyön PD – ohjelmasta, keskustelutilaisuuksien ja teemaseminaarien järjestämisestä sekä erilaisten kehittämistoimintaa ja vapaan sivistystyön merkitystä osoittavien selvitysten tuottamisesta

Täydennyskoulutus toteutetaan monimuoto-opinnoista koostuvina koulutusmoduuleina. Niitä voidaan liittää tutkintojen osaksi tai ne tarjoavat sellaisenaan osallistujalle hänen henkilökohtaista osaamistaan osoittavan todistuksen. Koulutustilaisuuksia arvioidaan säännöllisesti. Arvioinnin tuotokset kootaan hyödynnettäviksi koulutuksen kehittämisessä.

VSOP -ohjelman pitkäkestoinen koulutus rakentuu Työyhteisön kehittäminen ja henkilökohtaisen ammatillisen kasvun prosessi – Vapaan sivistystyön PD – ohjelmasta (60 op). PD - ohjelman tavoitteena on valmentaa työntekijä suunnittelemaan ja johtamaan omaa työtään ja kehittämään osaamista siten, että sekä henkilökohtainen kompetenssi että työyhteisö kehittyvät jatkuvan oppimisen periaatteen mukaisesti. Ohjelma toteutetaan tutkivan kehittämistyön periaatteiden mukaisesti. Koulutus kestää 2,5 – 3 vuotta. Toteuttaja ja tutkinnon sertifioija on Turun yliopisto. PD -koulutus on suunnattu vapaan sivistystyön oppilaitosten johtajille, johtajiksi aikoville ja kehittäjille. PD -koulutuksessa on käynnistetty neljä alueellista ryhmää vuosina 2007–2008. Mukana on nyt yhteensä 78 opiskelijaa.

Lyhytkestoinen koulutus vahvistaa VSOP – ohjelman tutkivan kehittämisen ja voimaannuttamisen näkökulmaa ja pyrkii vahvis-

tamaan osallistujien valmiuksia kehittää jatkuvasti omaa osaamistaan ja ammatillista pätevyyttään vapaan sivistystyön kentän vaatimusten ja odotusten mukaisesti.

Koulutukset ovat tarkoitettut oppilaitosten ja organisaatioiden pää- ja sivutoimiselle henkilöstölle. Lyhytkoulutukset sopivat myös PD -tutkintoon liitettäväksi valinnaisiksi opinnoiksi. Lyhytkestoisen täydennyskoulutuksen osallistujatavoitteeksi asetetaan yhteensä 100 osallistujaa.

Toimiva työyhteisö – Vålfunkande arbetsgemenskap – koulutus (2 op) järjestetään kolmessa suomenkielisessä ja kahdessa ruotsinkielisessä oppilaitostyöyhteisössä. Osallistujatavoite on 50 osallistujaa.

Avoimet keskustelutilaisuudet ja teemaseminaarit

Tavoitteena on luoda vapaan sivistystyön yhteistä näkemystä ja tuoda esiin eri oppilaitossektoreita yhdistäviä intressejä ja tavoitteita valtakunnallisella tasolla sekä alueellisesti. Vapaan sivistystyön kehittämisohjelman valmisteluryhmä jättää loppuraportin 28.2.2008, minkä johdosta VSY järjestää yhdessä opetusministeriön kanssa seminaarin samaan tapaan kuin lokakuussa 2008 väliraportin yhteydessä. Läänikohtaisten vapaan sivistystyön ajankohtaispäivien järjestämistä lääninhallitusten sivistysosastojen kanssa jatketaan. Niihin odotetaan keskimäärin 25 osallistujaa/tilaisuus. Vapaan sivistystyön tulevaisuusdialogin kolmas osa pidetään 2.2.2009 Helsingissä. Tavoitteena on 50 osallistujaa.

VSOP- ohjelman rahoitus

VSOP -ohjelmassa toteutettavan koulutuk-

sen rahoittaja Opetushallitus myönsi VSY:lle avustusta ohjelman koulutuskuluihin haetua vähemmän vuonna 2008. Toimintasuunnitelmaa sopeutettiin siirtämällä osa vuonna 2008 alkavaksi suunnitelluista koulutuksista vuodelle 2009. Opetushallituksen toimintatapa sekä avustusten myöntämisessä käyttämät kriteerit ovat vaikuttaneet VSOP-ohjelman rahoitukseen merkittävästi. VSOP-ohjelman luonne on muuttumassa monipuolisesta kehittämisohjelmasta (täydennyskoulutus, tutkimus- ja kehittämistoiminta) ainoastaan opetustoimen henkilöstökoulutuksen hankkimiseksi vapaan sivistystyön henkilöstölle. Rahoituksen supistuminen ja ohjelman laadullinen muuttuminen merkitsee uusien ratkaisujen etsimistä VSOP-ohjelman henkilöstörakenteeseen. Vuonna 2009 tulee varautua VSOP-ohjelmaan palkatun henkilöstön määrään ja toimenkuviin vaikutaviin muutoksiin.

4.3. Tutkimuksen ja kehittämisen tukeminen

Tavoitteena on lisätä vapaan sivistystyön tutkimusta sekä oppilaitoskentällä että yliopistoissa ja tukea tutkijoiden yhteistyötä ja verkostoitumista. Myönnetään tutkijapurahoja ja kannustusrahoja vapaan sivistystyön tutkimukseen ensisijaisesti vapaan sivistystyön organisaatioissa työskenteleville. Lisäksi järjestetään tutkijatapaamisia yhteistyössä yliopistojen kanssa. Etsitään toimintatapoja yliopistojen, muiden aikuis-koulutuksen tutkimuksen sidosryhmien ja oman oppilaitoskentän välisen yhteistyön vahvistamiseksi.

Julkaistaan Erkki Takatalon laatima strategista kehittämistyötä koskeva käsikirja oppilaitosten työyhteisöjen käyttöön. Käsikirja pohjaa Takatalon keräämään aineistoon hänen toimittuaan konsulttina useissa vapaan sivistystyön oppilaitosten kehittämis-

hankkeissa ja hallinnollisissa muutosprosesseissa.

Aikuskasvatuksen kentät ja kerrostumat SAKKE – kirjahankkeelle tarjotaan verkkoalusta ja hoidetaan tiedotusta hankkeen tukiryhmän ja toimituskunnan välillä hankkeen toimintasuunnitelman mukaan.

4.4. Kehittämishanke

Opetusministeriö on asettanut työryhmän, joka valmistelee tutkintojen tuottaman ja muun osaamisen kuvaamisen perustuvaa kansallista viitekehystä. Työryhmän tehtävänä on mm. tehdä esitys siitä, voidaanko kansallista viitekehystä laajentaa tutkintojen viitekehyksestä osaamisen viitekehysten suuntaan siten, että sen avulla voitaisiin kuvata varsinaisen tutkintojärjestelmän ulkopuolella olevia osaamiskokonaisuuksia. Nämä kansalliset tavoitteet sekä muiden pohjoismaiden kokemukset opitun tunnustamisen edistämisestä vahvistavat käsitystä, jonka mukaan Suomessa tulisi ottaa seuraava askel tunnustamisen ja tunnustamisen menetelmien kehittämiseksi. Tavoitteena on koota ja levittää tietoa hyvistä käytännöistä ja vauhdittaa uusia kokeiluja Suomessa.

KEHO – ohjelman väliraportissa on ehdotus, että konkretisoitaisiin AKKU -johtoryhmän elinikäistä oppimista ja eri tavoin hankitun osaamisen tunnustamista koskevan linjauksen liikkeellelähtönä suunnitelma vapaan sivistystyön sähköisen tai muun opintokirjan käyttöön otosta. Linjauksen mukaan selvitetään myös tarve kehittää erityyppisen koulutuksen ja työuran aikana hankitun osaamisen kattava tietojärjestelmä (elinikäisen oppimisen portaali/opintokirja), jolla tuetaan eri tavoin hankitun osaamisen tun-

nustamista.

Vuonna 2009 VSY pyrkii käynnistämään kansallisen tai kansainvälisen kehittämis-

hankkeen, joka edistää toimenpiteitä eri tavoin hankitun osaamisen dokumentoimiseksi ja tunnustamiseksi

5. KANSAINVÄLINEN YHTEISTYÖ

VSY edustaa Suomen vapaan sivistystyön sektoria pohjoismaisessa pääsihteeriverkostossa (Folkbildning Norden), eurooppalaisessa aikuiskasvatusalan järjestössä EAEA:ssa (European Association for the Education of Adults) sekä globaalisti toimivassa järjestössä ICAE:ssa (International Council of Adult Education). Viime vuosina toiminta on painottunut pohjoismaita, Baltian maita ja muita Euroopan maita koskevan tiedon ja kokemusten vaihtoon.

Suomen maine hyvänä aikuiskoulutusmaana on lisännyt kysyntää osallistua aikuiskoulutusta koskevaan keskusteluun ja vaikuttamistoimintaan myös globaalisti toimivissa foorumeissa kuten UNESCO tai ICAE. Brasiliassa pidettävä CONFINTEA VI on vuoden 2009 tärkein globaali aikuiskasvatuskonferenssi. Opetusministeriö on päättänyt osallistua konferenssiin suhteellisen pienellä delegaatiolla ja järjestöjen edustuksen mukanaolo on toistaiseksi avoinna.

Yhteisjärjestön toimistossa työskentelee Aikuisten oppimisen pohjoismaisen verkoston (NVL) suomalainen koordinaattori, jonka tehtävänä on edistää ja tukea aikuiskoulutuksen näkyvyyttä kaikilla aikuiskoulutuksen sektoreilla. Eräänä kansainvälisen yhteistyön tukimuotona on matka-avustusten myöntäminen sekä jäsenjärjestöjen avustaminen opintomatkojen ja vierailujen suunnittelussa. VSY myös vastaanottaa ulkomaisia

vierailijaryhmiä, jotka tulevat tutustumaan suomalaiseen aikuiskoulutusjärjestelmään.

5.1. EAEA (European Association for the Education of Adults)

Opetusministeriö myöntää yhteisjärjestölle vuosittain avustusta EAEA:n tiedotusyksikön ylläpitämisestä aiheutuviin kuluihin. Vuonna 2009 EAEA haluaa painottaa jäsentensä näkyvyyttä ja heiltä tulevaa tiedotusvirtaa tullaan hyödyntämään EAEA:n uutistoiminnassa.

Uusi jäsenille tarkoitettu sivusto tullaan avamaan ja kehittämishankkeista kertova verkkosivuosio uusitaan. Uutena palveluna tarjotaan tiedottamisfoorumia (dissemination package) ensisijaisesti Euroopan Unionin rahoittamille hankkeille. Palvelu on maksullista ja avointa kaikille mutta EAEA:n omat jäsenet saavat tuntevan alennuksen.

Vuorovaikutusmahdollisuudet jäsenten kanssa ja jäsenten kesken ovat olleet kauan käyttämättä. EAEA avaa oman Wikinsä, jossa jäsenet voivat yhdessä muokata yhteisiä lausuntoja ja toimittaa vapaasta sivistystyöstä ja aikuiskasvatuksesta kertovaa aineistoa. Järjestö toivoo voivansa tämän palvelun avulla lisätä jäsenten keskinäistä yhteistyötä esimerkiksi luomalla verkkoon työpajoja heitä kiinnostavista aiheista.

5.2. Kansainvälinen hanketoiminta

EAEA jatkaa toimintaansa INFOnet – hankkeessa, jonka tehtävänä on rakentaa aikuiskasvatuslehtien eurooppalainen verkosto ja yhteinen uutispalvelu (www.infonet-ae.eu). Suomesta hankkeeseen osallistuvat VSY:n lisäksi Kansanvalistusseura, Kansalais- ja työväenopistojen liitto KTOL ja Suomen kansanopistoyhdistys. INFOnet – projektin vaatimasta työpanoksesta saadaan rahallinen korvaus.

5.3. Pohjoismainen yhteisyö

Folkbildning Norden

Pohjoismaiset vapaan sivistystyön järjestöt jatkavat vuosittaisia tapaamisia, joihin kutsutaan myös kollegoja Baltian maista. Kokousten järjestelyistä vastaa kukin maa vuorollaan ja vuonna 2009 päävastuu on Tanskalla. Helmikuussa 2009 seitsemän maan verkosto tapaa Vilnassa ja syksyllä 2009 EU:n puheenjohtajamaa Ruotsi järjestää laajan Folkbildning -konferenssin Göteborgissa. VSY tukee suomalaisten osallistumista myöntämällä matka-apurahoja konferenssiin osallistujille.

Aikuisen oppimisen pohjoismainen verkosto NVL

NVL -verkoston nykyinen toimintamalli sekä henkilöstörakenne ovat muutoksessa vuonna 2009. Muutoksia koskevien päätösten tekeminen ajoittuu kuitenkin aivan vuoden 2008 loppuun tai vuoden 2009 alkupuolelle. Monet keskeiset kysymykset, kuten kuka toimii koko verkoston pääkoordinaattorina, missä maassa hänen työnantajansa ja toimis-

tonsa sijaitsee sekä miten kansalliset koordinaattorit rekrytoidaan, ovat toistaiseksi avoimina.

VSY on toiminut Suomen kansallisen koordinaattorin isäntäorganisaationa vuosina 2006 – 2008, ja on tarjoutunut jatkamaan tässä roolissa myös vuosina 2009 – 2012. Aiempina vuosina tuloksettaasti työskennelleet verkostot jatkavat yhteistyötään. Suomesta on koordinoitu seuraavia verkostoja: Effekter i vägledning, Vuxenvägledning ja Äldre i arbetslivet. Vägledarna eli ammatinvalinnan ohjaajat -verkoston edustajat suunnittelevat kurssin järjestämistä ammatti- ja opinto-ohjaajille työmarkkina-osaamisesta lokakuussa 2009. Äldre i arbetslivet – verkosto esittelee raporttinsa kesäkuussa 2009 Karlstadissa. Tämän lisäksi he suunnittelevat asennekampanjan toteuttamista yhdessä ammattiliittojen kanssa. Effekter i arbetslivet -ryhmä jatkaa tutkimushankkeitaan, laatii suosituksia sekä tuottaa työkalun laadunvarmistukselle.

Pohjoismaista yhteistyötä edistävänä kansallisena hankkeena on tarkoitus tuottaa Pohjoismainen yhteistyö -kurssi vapaan sivistystyön organisaatioille. Ohjelma sisältää kokouskieltä ja -kulttuuria sekä esimerkkejä yhteistyömahdollisuuksista. Kurssi suunnitellaan yhdessä Suomen kansanopistoyhdistyksen, Kansalais- ja työväen opistojen liiton, Pohjola-Nordenin ja Nordens institut i Finlandin kanssa. NVL järjestää edellä mainitun lisäksi 2-3 yhteispohjoismaista tapahtumaa sekä muutaman kansallisen seminaarin jokaisessa maassa. Kansallisten seminaarien aiheiksi on ehdotettu maahanmuuttajien koulutusta sekä innostamista pohjoismaiseen yhteistyöhön.

6. VOIMAVARAT

VSY:n henkilöstöön kuuluvat pääsihteeri, kansainvälisten asioiden sihteeri, viestintäsihteeri, NVL -koordinaattori (osa-aikainen), projektipäällikkö (VSOP) ja suunnittelija (VSOP).

VSY:n mahdollisuudet toteuttaa toimintasuunnitelman mukaisia palveluita on riippuvainen opetusministeriön, Opetushallituksen ja Pohjoismaisen ministerineuvoston myöntämistä avustuksista. Opetusministeriön myöntämällä yleisavustuksella (111 000 euroa) katetaan pääsihteerin ja viestintäsihteerin palkkamenot sekä järjestötoiminnan yleiset hallinto- ja ylläpitokulut. Opetusministeriöstä haetaan erillisavustusta (70 000 euroa) käytettäväksi EAEA:n tiedotus- ja informaatioyksikön toimintaan sekä kansainvälisten asioiden hoitoon. Avustus käytetään kansainvälisen sihteerin palkkakuuluihin sekä muihin EAEA:n tiedotustoiminnasta aiheutuviin kuluihin. Pohjoismainen ministerineuvosto tukee NVL -verkostoa ja

myöntää avustuksen (102 000 euroa) NVL -koordinaattorin palkka- ja matkakuluihin sekä verkostojen matkakuluihin. Opetushallitukselta anotaan 295 000 euroa käytettäväksi opetustoimen henkilöstökoulutukseen. Erityisavustuksesta maksetaan VSOP- tiimin palkkakustannukset sekä muut koulutuksen hankinnasta ja toteutuksesta aiheutuvat kulut. VSOP -ohjelman kuuluvaan tutkimustoimintaan haetaan rahoitusta (60 000 euroa) Opetusministeriöstä. OPM on vuosittain tukenut myös pohjoismaiden ja Baltian maiden välistä yhteistyötä erityisavustuksella (18 000 euroa).

Uusien hankkeiden käynnistäminen on mahdollista ainoastaan erillisen hankeavustuksen turvin ja hankesuunnitelmat laaditaan siten, että niihin sisältyy suunnittelun ja toteutuksen vaatimat henkilöstökulut. Budjetti sisältää esityksen yhdestä uudesta kehittämishankkeesta (opitun tunnustaminen), jonka kustannusarvio on 70 000 euroa.

VSY:N SÄÄNNÖT

1 § Yhdistyksen nimi ja kotipaikka

Yhdistyksen nimi on Vapaan sivistystyön yhteisjärjestö – Samverkande bildningsorganisationerna ry, josta näissä säännöissä käytetään nimitystä yhteisjärjestö tai yhdistys. Yhteisjärjestön nimen epävirallinen lyhenne on VSY, ruotsiksi SBO, ja kielinä ovat suomi ja ruotsi. Pöytäkirja- ja rekisteröintikielenä on suomi. Yhteisjärjestön kotipaikka on Helsinki.

2 § Tarkoitus

Yhteisjärjestön tarkoituksena on edistää vapaata sivistystyötä sekä elinikäistä oppimista yhteiskunnassa.

3 § Toiminta

Tarkoituksensa toteuttamiseksi yhteisjärjestö

- toimii vapaan sivistystyön edunvalvojana yhdessä jäsenjärjestöjensä kanssa
- harjoittaa tiedotus- ja tutkimustoimintaa
- järjestää koulutustilaisuuksia vapaan sivistystyön henkilöstölle
- on yhteistoiminnassa alan ulkomaisten järjestöjen kanssa.

Toimintansa tukemiseksi yhdistys voi harjoittaa julkaisutoimintaa, voi ottaa vastaan lahjoituksia ja testamentteja sekä omistaa toimintaansa varten tarpeellista irtainta ja kiinteää omaisuutta.

4 § Jäsenet

Yhteisjärjestön jäseneksi voi liittyä vapaata sivistystyötä tai muuta aikuiskoulutusta edustava valtakunnallinen rekisteröity yhdistys tai säätiö, joka hyväksyy yhteisjärjestön tarkoituksen ja säännöt.

Jäsenet hyväksyy hakemuksesta yhdistyksen kokous.

5 § Jäsenen eroaminen ja erottaminen

Jäsenellä on oikeus erota yhteisjärjestöstä ilmoittamalla siitä yhdistyslain mukaisesti. Yhdistyksen kokous voi erottaa jäsenen yhteisjärjestöstä, jos jäsen on jättänyt täyttämättä ne velvoitteet, joihin se on yhdistykseen liittymällä sitoutunut.

6 § Jäsenmaksu

Jäseniltä perittävän vuotuisen jäsenmaksun suuruudesta päättää yhdistyksen syyskokous.

7 § Hallitus

Yhteisjärjestön asioita hoitaa hallitus, johon kuuluvat puheenjohtajan lisäksi 6-8 muuta jäsentä. Hallitus valitsee keskuudestaan 2 varapuheenjohtajaa. Hallitus pyritään valitsemaan siten, että kaikki jäsenistöä edustavat vapaan sivistystyön oppilaitosmuodot ovat edustettuina.

Hallitus voi tarvittaessa asettaa jaostoja tai toimikuntia niille antamiensa tehtävien hoitamista varten. Hallitus ottaa

palvelukseensa ja erottaa yhteisjärjestön pääsihteerin.

Puheenjohtajan ja hallituksen jäsenten toimikausi on kaksi valintaa seuraavaa kalenterivuotta.

Hallitus kokoontuu puheenjohtajan tai hänen estyneenä ollessaan varapuheenjohtajan kutsusta.

Hallitus on päätösvaltainen, kun yli puolet sen jäsenistä, puheenjohtaja tai varapuheenjohtaja mukaan luettuna, on läsnä. Äänestykset ratkaistaan yksinkertaisella äänen enemmistöllä. Äänen mennessä tasan ratkaisee puheenjohtajan ääni, vaaleissa kuitenkin arpa.

8 § Yhteisjärjestön nimen kirjoittaminen

Yhteisjärjestön nimen kirjoittaa hallituksen puheenjohtaja, varapuheenjohtaja ja pääsihteerit, aina kaksi yhdessä.

9 § Tilikausi ja tilintarkastus

Yhteisjärjestön tilikausi on kalenterivuosi.

Tilinpäätös tarvittavine asiakirjoinen ja hallituksen vuosikertomus on annettava tilintarkastajille viimeistään neljä viikkoa ennen kevätkokousta. Tilintarkastajien tulee antaa kirjallinen lausuntonsa viimeistään kaksi viikkoa ennen kevätkokousta hallitukselle.

10 § Yhdistyksen kokoukset

Yhdistys pitää vuosittain kaksi varsinaista kokousta. Yhdistyksen kevätkokous pidetään huhti-toukokuussa ja syyskokous marras-joulukuussa hallituksen määrämänä päivänä.

Ylimääräinen kokous pidetään, kun yhteisjärjestön kokous niin päättää tai kun hallitus katsoo siihen olevan aihetta tai kun vähintään kymmenesosa (1/10) yhdistyksen äänioikeutetuista jäsenistä sitä hallitukselta erityisesti ilmoitettua asiaa varten kirjallisesti vaatii. Kokous on pidettävä kolmenkymmenen vuorokauden kuluessa siitä, kun vaatimus sen pitämisestä on esitetty hallitukselle.

Jokaisella jäsenellä on oikeus lähettää yhteisjärjestön kokouksiin kaksi edustajaa, joilla kummallakin on puhe- ja äänivalta.

Yhteisjärjestön kokouksissa on jokaisella jäsenellä edustajalla yksi ääni.

11 § Yhteisjärjestön kokousten koollekutsuminen

Hallituksen on kutsuttava yhteisjärjestön kokoukset koolle vähintään neljatoista vuorokautta ennen kokousta jäsenille osoitetulla kirjallisella kutsulla.

12 § Varsinaiset kokoukset

Yhteisjärjestön kevätkokous pidetään hallituksen määrämänä päivänä huhti-

toukokuussa. Kevätkokouksessa käsitellään seuraavat asiat:

1. Kokouksen avaus
2. Valitaan kokouksen puheenjohtaja, sihteeri, kaksi pöytäkirjan tarkistajaa ja tarvittaessa kaksi ääntenlaskijaa.
3. Todetaan kokouksen osanottajat, laillisuus ja päätösvaltaisuus.
4. Hyväksytään kokouksen työjärjestys.
5. Esitetään tilinpäätös, vuosikertomus ja tilintarkastajien lausunto.
6. Päätetään tilinpäätöksen vahvistamisesta ja vastuuvapauden myöntämisestä hallituksen jäsenille ja muille vastuuvollisille.
7. Käsitellään muut kokouskutsussa mainitut asiat.

Yhteisjärjestön syyskokous pidetään marras-joulukuun kuluessa hallituksen määrämänä aikana. Syyskokouksessa käsitellään seuraavat asiat:

1. Kokouksen avaus
2. Valitaan kokouksen puheenjohtaja, sihteeri ja kaksi pöytäkirjan tarkistajaa, tarvittaessa kaksi ääntenlaskijaa.
3. Todetaan kokouksen osanottajat, laillisuus ja päätösvaltaisuus.
4. Hyväksytään kokouksen työjärjestys.
5. Vahvistetaan jäsenmaksu, toimintasuunnitelma sekä talousarvio.
6. Päätetään hallituksen jäsenten lukumäärästä joka toinen vuosi.
7. Valitaan hallituksen puheenjohtaja ja muut jäsenet seuraavalle kaksivuotiskaudelle joka toinen vuosi.
8. Valitaan yksi tai kaksi tilintarkastajaa ja heille varatilintarkastajat.
9. Käsitellään hallituksen laatima selonteko aikuiskoulutuspolitiikan ajankohtaisista asioista.
10. Käsitellään muut kokouskutsussa mainitut asiat.

Mikäli yhdistyksen jäsen haluaa saada jonkin asian yhdistyksen kevä- tai syyskokouksen käsiteltäväksi, on hänen ilmoitettava siitä kirjallisesti hallitukselle niin hyvissä ajoin, että asia voidaan sisällyttää kokouskutsuun.

13 § Sääntöjen muuttaminen ja yhteisjärjestön purkamisen

Päätös sääntöjen muuttamisesta ja yhteisjärjestön purkamisesta on tehtävä kahdessa sääntömääräisessä kokouksessa, joiden välillä saa olla korkeintaan yksi vuosi.

Yhteisjärjestön purkautuessa käytetään yhteisjärjestön varat yhteisjärjestön tarkoituksen edistämiseksi yhdistyksen purkamisesta päättävän jälkimmäisen kokouksen määrämällä tavalla.