

TOIMINTASUUNNITELMA 2012

Sisältö

- 1 SAATESANAT
- 2 VAIKUTTAMISTOIMINTA
 - 2.1 Edunvalvonta
 - 2.2 Näkyvyys
 - 2.3 KEHO:n toimeenpano
 - 2.4 Maahanmuuttajien koulutusedellytysten kehittäminen
 - 2.5 Viestintä
- 3 TUTKIMUS JA JULKAISU
- 4 KANSAINVÄLINEN YHTEISTYÖ
 - 4.1 Eurooppalainen yhteistyö
 - 4.1.1 EAEA
 - 4.1.2 EAEA:n tiedotusyksikkö
 - 4.2 Pohjoismainen yhteistyö
 - 4.2.1 Folkbildning Norden
 - 4.2.2 Aikuisten oppimisen pohjoismainen verkosto NVL
 - 4.3 Globaali yhteistyö
 - 4.4 Muu kansainvälinen toiminta
- 5 TUKITOIMINNOT
 - 5.1 Tiedotus
 - 5.2 Yhteistyö toimistossa
- 6 JÄRJESTÖRAKENNE: YHTEISTEN TOIMINTOJEN UUDISTAMINEN
- 7 VOIMAVARAT
- 8 TALOUSARVIO

1 SAATESANAT

Alan vaikuttamistoiminnan ja edunvalvonnan merkitys korostuu haastavassa tilanteessa, jossa testataan toisaalta järjestöjen keskinäisen yhteistoiminnan kestävyys ja toisaalta niiden yhteydet ja vaikuttamiskanavat koulutuspolitiikan päättäjiin, virkamiehiin ja keskeisiin sidosryhmiin. Yhteisjärjestöllä on tässä tärkeä kehittämistehtävä.

Alkavan vuoden aikana valmistellaan Vapaan sivistystyön yhteisjärjestön uuden vaiheen aloitus. Tehtävävalikoima, rakenne ja nimikin saattavat muuttua. Tavoitteena on organisaatio, jonka puitteissa vapaan sivistystyön järjestöjen yhteiset, järjestöjen omaa toimintaa tukevat ja täydentävät palvelut voidaan hoitaa nykyistä paremmin. Järjestörakenteen uudistaminen esitetään toimintasuunnitelman luvussa 6, aikaisempina vuosina vakiintuneiden toimintoja kuvaavien lukujen 2 – 5

jälkeen. Yhteisjärjestön taloudellinen tilanne on syksyllä 2011 osoittautunut huonoksi, mikä vauhdittanee palvelujen uudelleen järjestelyä.

Nykyisten sääntöjen mukaan Vapaan sivistystyön yhteisjärjestön tarkoituksena on edistää vapaata sivistystyötä sekä elinikäistä oppimista yhteiskunnassa. Yhteisjärjestö työskentelee jäsenjärjestöjen kanssa tarkoituksen toteuttamiseksi. Vuoden 2012 toiminnan painopisteitä ovat mm. vapaan sivistystyön perustoiminnan edellytysten turvaaminen tiukentuvassa taloudellisessa tilanteessa ja KEHO:n toimeenpanon loppuunsaattamisen varmistaminen sekä yhteisjärjestön sisällöllinen ja rakenteellinen kehittäminen.

Vapaalle sivistystyölle löytyy runsaasti tehtäviä yhteiskunnallisen murroksen kausina. Murroksen merkit ovat selvät, siitä kertovat mm. uusien toimijoiden ilmestyminen poliittiselle kentälle ja vakiintuneiden voimasuhteiden muuttuminen, teollisuuden voimakas rakennemuutos jne. Suomi on ottanut EU:n talouspolitiikassa uudenlaisen roolin, mutta eurotalouden kriisiytyminen ravistelee kansallisia talouksia ja tuottaa epävarmuuden ilmapiiriä. Toisaalta nousevat esiin hyvinvointia ja onnea tuottavat tekijät – palataan inhimillisen elämän perusasioiden pariin – ihmissuhteet, terveys, työ toisten hyväksi. Materialistisille arvoille rakentavan elämäntavan rinnalla kulkee muita, henkisiä arvoja, sivistystä ja yhteisöllisyyttä korostavia näkemyksiä.

Tulevan vuoden näkymät osoittavat, että vapaa sivistystyö joutuu kamppailemaan tiukentuvan taloudellisen tilanteen ja sille tarjoutuvien uusien tehtävien välissä. Uudessa hallitusohjelmassa ja sitä myötäilevässä Koulutuksen ja tutkimuksen kehittämissuunnitelmassa 2011 – 2016 (OKM 2011) asetetaan kehittämisen erityisiksi painopisteiksi köyhyyden, eriarvoisuuden ja syrjäytymisen vähentäminen, julkisen talouden vakauttaminen sekä talouskasvun, työllisyyden ja kilpailukykyyn vahvistaminen. Vapaan sivistystyön tehtäväksi annetaan maahanmuuttajien kielikoulutus ja omaehtoinen kotoutumiskoulutus sekä koulutuksen ulkopuolelle jäävien koulutustarpeisiin vastaaminen. Näiden ryhmien koulutusta rahoitetaan mm. opintoseteliavustuksilla.

Julkisen talouden vakauttaminen näkyy valtion budjettiesityksessä, jossa vapaan sivistystyön määrärahoja on leikattu merkittävästi. Tämä vaarantaa vakiintuneen perustoiminnan toteuttamisen oppilaitoksissa ja vaikuttaa epäsuorasti kiristyvän kuntatalouden kautta monien kansalaisopistojen talouteen ja toimintaedellytyksiin. Nousevat osallistumismaksut eivät edistä koulutuksellista tasa-arvoa. Liikunnan koulutuskeskusten tilanne on muita oppilaitosmuotoja parempi, koska niiden valtionosuus maksetaan veikkausvoittovaroista.

Vapaan sivistystyön kehittämissuunnitelman toimeenpano on vielä kesken. Koulutuksen ja tutkimuksen kehittämissuunnitelmassa 2011 - 2016 korostuu rakenteellinen uudistaminen – tavoitteena on ”nykyistä tiiviimpi, palvelutarjonnaltaan monipuolinen, alueellisesti kattava ja laadukas kansalaisten sivistystarpeisiin vastaava oppilaitosverkosto”. Valtion budjettiesityksen 2012 selvitysosassa mainitaan, että ”kehittämissuunnitelman toimeenpanolla ja avustuksia kohdentamalla parannetaan vapaan sivistystyön oppilaitosten mahdollisuuksia hoitaa yhteiskunnan eheyttä, tasa-arvoa, elinikäisen oppimisen edellytyksiä ja kansalaisyhteiskunnan toimintaa tukevia tehtäviään. Painopisteenä on maahanmuuttajien, syrjäytymisvaarassa olevien sekä opinnollista kuntoutusta tarvitsevien väestöryhmien koulutuspalvelujen turvaaminen sekä vastata ikärakenteen muutoksista aiheutuviin koulutustarpeisiin.” Harkinnanvaraisia avustuksia, jotka turvaavat kehittämistyötä oppilaitoksissa, on niitäkin leikattu. Riskinä on, että ne ohjautuvat rakenteelliseen kehittämiseen ja sisällöllinen kehittäminen

jää tekemättä. KEHO:n toimeenpanoa rasittaa myös vapaan sivistystyön virkamiehien vähäisyys ja kuormittuneisuus opetushallinnossa.

Suomen hallituksen esittämässä valtion vuoden 2012 talousarviossa asetetaan tavoitteeksi nostaa vuosittain aikuiskoulutukseen osallistuvien osuus 53 prosentista 60 prosenttiin työssäkäyvästä väestöstä. Omaehtoiseen aikuiskoulutukseen osallistuvista 1,7 miljoonasta yli puolet koostuu vapaan sivistystyön opintoihin osallistuvista. Kun osallistumisprosenttia halutaan nostaa, on panostettava myös vapaan sivistystyön toiminta- ja osallistumisedellytysten parantamiseen. Budjettiesitykseen tehdyt kovat määrärahalleikkaukset ovat ristiriidassa asetettujen tavoitteiden kanssa.

Sivistysjärjestöjen rahoituksen leikkaus vaikuttaa suoraan VSY:n toimintaan. Toimintasuunnitelmaan kirjattuja tavoitteita ja toimenpiteitä toteutetaan siinä määrin kuin se on mahdollista vuoden 2012 rahoituspäätösten mukaan. Toimintasuunnitelmassa on eritelty perusrahoituksella ja lisärahoituksella (hankkeet, erillisavustukset yms.) tehtävät toimenpiteet.

2 VAIKUTTAMISTOIMINTA

Vuonna 2012 tavoitteena on luoda toimiva yhteys koulutuspoliittiseen päätöksentekoon, vaikuttaa vapaan sivistystyön asiantuntemuksen vahvistumiseen opetushallinnossa ja lisätä vapaan sivistystyön näkyvyyttä ja tunnettavuutta elinikäisen oppimisen toteuttajana.

2.1. Vapaan sivistystyön edunvalvonta

Vapaan sivistystyön tuntijoiden ja tukijoiden määrä vähenee kansanedustajien joukossa uusien ikäluokkien tullessa eduskuntaan. Edunvalvonnan kannalta on tärkeää, että eri eduskuntaryhmissä on vapaan sivistystyön muotoihin, tilanteeseen ja tarpeisiin perehtyneitä edustajia. Kontaktihenkilöitä on hyvä olla sekä hallitus- että oppositio puolueiden ryhmissä.

Vapaan sivistystyön asioita hoidetaan opetus- ja kulttuuriministeriössä riittämättömin henkilöstöresurssein. Ministeriön virkamiehillä ei laajojen tehtäväkenttiensä ja erikoistumisalueidensa takia ole mahdollista ylläpitää riittävää yhteyttä vapaan sivistystyön toimintakenttään. Lisäkuormitusta aiheuttaa mm. KEHO:n toimeenpanoon liittyvä, vuonna 2011 aloitettu oppilaitosten ylläpitolupien uusimisprosessi, joka jatkuu vuoteen 2013. Tämä hankaloittaa vapaan sivistystyön asioiden etene- mistä ministeriössä.

Tavoitteet: luodaan toimivat yhteydet eduskuntaan, vaikutetaan vapaan sivistystyön asioiden hoidon ja asiantuntemuksen vahvistumiseen opetushallinnossa.

Toimenpiteet perusrahoituksella: VSY

- järjestää koulutuspoliittisen aamukahvitilaisuus eduskunnassa.
- kokoaa kansanedustajien kanssa vapaan sivistystyön yhteistyöryhmän.
- järjestää vapaan sivistystyön asiantuntijaseminaarin OKM:n kanssa marraskuussa

Toimenpiteet lisärahoituksella: VSY

- jatkaa OKM:n kanssa tehtyä sopimusta vapaan sivistystyön yhteistyöryhmän sihteerin tehtävien ja vapaan sivistystyön kehittämisohjelman hallinnollisten tehtävien hoitamisesta.

2.2 Vapaan sivistystyön näkyvyys

Vapaa sivistystyö unohtuu edelleen yllättävän helposti suomalaisen koulutusjärjestelmän ja -politiikan esittelyissä. Suomalaisen korkea osallistumisaste aikuiskoulutukseen mainitaan, mutta ei sitä, että suurin osa aikuiskoulutukseen osallistujista koostuu vapaan sivistystyön opintojen osallistujista. Muilla koulutusaloilla vapaata sivistystyötä ja sen tuottamaa osaamista pidetään marginaalisena ja epämääräisenä.

Formaalissa koulutuksessa on siirrytty tai ollaan siirtymässä osaamisperustaisiin tutkintoihin. Tätä vahvistaa mm. kansallisen tutkintojen viitekehityksen käyttöönotto. Koulutuksen ja tutkimuksen kehittämissuunnitelmassa esitetään tutkintotavoitteisen koulutuksen ulkopuolella opitun tunnistaminen ja tunnustaminen kaikessa koulutuksessa keskeiseksi elinikäistä oppimista edistäväksi tavoitteeksi. Vapaan sivistystyön tulisi olla tässä kehityksessä mukana esimerkiksi niin, että sovittava osa vapaan sivistystyön opinnoista voidaan kuvata osaamisperustaisina. Tämä helpottaisi kansalaisten osaamisen arviointia ja hyödyntämistä heidän siirtyessään koulutusmuodosta toiseen ja vahvistaisi kuvaa vapaasta sivistystyöstä elinikäisen oppimisen edistäjänä sekä kansalaisten että muiden koulutussektorien silmissä.

Vapaan sivistystyön näkyvyyttä parantaa oppilaitosmuotojen alueellinen yhteistyö. Itä-Suomen vapaan sivistystyön yhteistyöelimessä ovat mukana oppilaitosmuotojen edustajien lisäksi aluehallintoviraston ja VSY:n edustajat. Yhteistä toimintaa ovat mm. näkyvyyttä lisäävien tapahtumien ja yhteistyötä vahvistavien seminaaripäivien järjestäminen.

Elinikäisen oppimisen ja ohjauksen kampanja on OKM:n ja TEM:n rahoittama valtakunnallinen kampanja, jonka tavoitteena on nostaa esiin elinikäisen oppimisen ja ohjauksen merkitystä, toimintamuotoja ja toimijoita. Se järjestettiin ensimmäistä kertaa syksyllä 2011. Kampanjaa on tarkoitus kehittää tulevina vuosina. VSY voi tuoda kampanjan suunnitteluun ja toteutukseen omaehtoisuutta, osallisuutta ja kansalaislähtöisyyttä vahvistavia toimintamuotoja tutkinto- ja työelämätaimiteisuiden ja oppilaitoslähtöisyyden rinnalle tai sijaan.

Vankien koulutus on pääasiassa ollut tutkintotavoitteista. Vankeinhoidon kehittäjät ovat kuitenkin havainneet, että lyhytkestoisemmat, elämänhallinta-, käsityö-, taide- ja kielikoulutukset hyödyttäsivät eri vankiryhmiä. Vankiloissa tunnetaan vapaan sivistystyön toimintamuotoja ja mahdollisuuksia huonosti. Toisaalta vapaan sivistystyön oppilaitoksissa on vain vähän kokemusta vankilaopetuksen järjestämisestä. Rikosseuraamislaitos on tehnyt VSY:lle aloitteen yhteistyön aloittamisesta vankien vapaan sivistystyön koulutuksen kehittämisestä.

Tavoitteet: Muut koulutusalat, opetushallinto, muut yhteiskunnan toimijat ja jatkossa myös kansalaiset tunnistavat vapaan sivistystyön elinikäisen oppimisen toteuttajana ja osaamisen tuottajana.

Toimenpiteet perusrahoituksella: VSY

- osallistuu osaamisen tunnistamisen kehittämisen kansallisiin ja kansainvälisiin yhteistyöhankkeisiin ja –verkostoihin (ks. kohta 4.2).
- osallistuu Itä-Suomen yhteistyöelimen toimintaan ja levittää alueellisen toiminnan mallia muille alueille.
- järjestää jäsenjärjestöjen kanssa vapaan sivistystyön näkyvyyttä vahvistavia tilaisuuksia.

- järjestää Rikosseuraamuslaitoksen kanssa vankien vapaan sivistystyön koulutuksen kehittämispäivän vankilalaitoksen kehittämispäälliköille, opinto-ohjaajille ja vapaan sivistystyön oppilaitosten työntekijöille.
- tekee aloitteen Osaamisperustaisuus vapaassa sivistystyössä –hankkeen aikaansaamisesta

Toimenpiteet lisärahoituksella: VSY

- osallistuu Elinikäisen oppimisen ja ohjauksen kampanjan kehittämistyöhön
- osallistuu jäsenjärjestöjen kanssa vuoden 2012 Elinikäisen oppimisen ja ohjauksen kampanjaan yhteisen teeman alla aikaisempaa näkyvämmällä tavalla.

2.3 KEHO –ohjelman toimeenpano

Vapaan sivistystyön kehittämisohjelman 2009 - 2012 (KEHO) toimeenpanon viimeinen vuosi alkaa. Tilastotyöryhmän raportti valmistui syksyllä 2011. Se sisältää useita kehittämistoimenpite-ehdotuksia, mm. vapaan sivistystyön opiskelijoita koskevan henkilötunnuspohjaisen tiedonkeruun, laatuasiakirjahankkeen asettamisen, sähköisen opiskelijapalautejärjestelmän kehittämisen sekä koulutusluokituksen tarkistamisen. OKM:n koulutuksen ja tutkimuksen kehittämisohjelman 2011 – 2016 luonnoksessa KEHO:sta mainitaan vain vuorovaikutteinen rakenteellisen kehittämisen ohjelma, jota jatketaan ja johon liittyviä hankkeita tuetaan. Nämä näkyvät myös valtion budjettiesityksessä 2012, jossa kuitenkin on tarkoitukseen suunnattua määrärahaa leikattu merkittävästi.

Rakenteellisen uudistamisen lisäksi tarvitaan sisällöllistä kehittämistä. Sitä voidaan toteuttaa mm. opetushenkilöstöä kouluttamalla esimerkiksi Opetushallituksen rahoittaman opetushenkilöstön henkilöstökoulutuksen ja OSAAVA-hankkeen puitteissa.

OKM antoi v. 2009 VSY:lle tehtäväksi panna alulle vapaan sivistystyön tutkimusohjelma tai -hanke yhtenä KEHO –toimenpiteenä. ministeriö on myöntänyt työn koordinointiin määrärahan vuosille 2011 - 2012. Tutkimusohjelma on konkretisoitunut Sivistystyön vapaus ja vastuu –hankkeeksi, jota käsitellään kohdassa 3.

Järjestörakenteen kehittämistä käsitellään kappaleessa 6.

Tavoitteet: KEHO:n toimeenpanon keskeiset, pitkälle valmistellut osat viedään loppuun.

Toimenpiteet perusrahoituksella: VSY

- on aloitteellinen vapaan sivistystyön laatuasiakirjahankkeen aikaansaamiseksi.
- seuraa ja arvioi vapaan sivistystyön vuorovaikutteista rakenteellista kehittämistä ja KEHO:n muiden osien toimeenpanoa.
- vaikuttaa opetushenkilöstön täydennyskoulutusrahoituksen ja OSAAVA–hankkeen toteutukseen ja painopisteisiin niin, että vapaan sivistystyön kehittämistarpeet otetaan niissä huomioon.

Toimenpiteet lisärahoituksella: VSY

- osallistuu laatuhankeen toteuttamiseen.

2.4 Maahanmuuttajien kieli-, kulttuuri- ja kotoutumiskoulutuksen edellytysten kehittäminen

Monet kansan- ja kansalaisopistot tuottavat kieli- ja kulttuurikoulutusta maahanmuuttajaryhmille alueilla ja paikkakunnilla, joille tulee maahanmuuttajia. Osa koulutuksesta on suunnattu työvoiman ulkopuolella oleville aikuisille maahanmuuttajille ja tukee heidän integroitumistaan suomalaiseen yhteiskuntaan. Osa koulutuksesta voidaan rinnastaa kotoutumiskoulutukseen ja voidaan siten käyttää osana työvoimaan kuuluvien maahanmuuttajien lakisääteistä kotoutumisprosessia. Rinnasteisen kotoutumiskoulutuksen tulee täyttää tietyt sisällölliset kriteerit ja olla osallistujille maksutonta. Rinnasteisen koulutuksen toteuttaminen edellyttää, että oppilaitokset saavat siihen lisäresurssia esim. opintoteliavustusten muodossa.

Tavoitteet: oppilaitoksilla on osaamista ja taloudelliset edellytykset toteuttaa maahanmuuttajien koulutusta

Toimenpiteet: VSY

- osallistuu opintoteliavustuksen käytön kehittämiseen omaehtoisessa kotoutumiskoulutuksessa yhdessä OKM:n ja TEM:n kanssa
- seuraa Osallisena Suomessa –hankkeen (sisäasianministeriö, TEM, OKM, Kuntaliitto ym.) vapaata sivistystyötä koskevan kokeilun etenemistä ja tuloksia
- vaikuttaa siihen, että opetushenkilöstön henkilöstökoulutuksen ja OSAAVA -hankkeen täydennyskoulutustarjonta sisältää monikulttuurisuuteen ja maahanmuuttajien koulutukseen liittyviä osaamisalueita

2.5 Viestintä

VSY:n viestinnällä on kolme pääaluetta. Ensinnäkin VSY toimii jäsenjärjestönsä ja vapaan sivistystyön eri oppilaitosmuotojen vuoropuhelun foorumina. Toiseksi VSY välittää vapaan sivistystyön yhteisiä näkemyksiä poliittisille päättäjille, opetushallintoon ja muille yhteiskunnallisille toimijoille. Kolmanneksi VSY tekee tunnetuksi vapaata sivistystyötä kotimaassa ja kansainvälisesti. Yhteisjärjestön viestinnän tehtävä on tukea ja edistää sekä yhteisten tavoitteiden että jäsenten omien tavoitteiden toteutumista.

Yhteisjärjestön toiminnan edellytyksenä on toimiva vuorovaikutus ja yhteydenpito yhteisjärjestön ja jäsenien välillä. Hallitustyöskentely muodostaa sen ytimen. Alan yhteiset tilaisuudet ja yhteistyö toiminnan eri tasoilla ja eri henkilöstöryhmien välillä lisää keskinäistä tuntemusta ja edistää alan yhteisten näkemysten syntymistä. VSY:n järjestämissä Virtapiiri-seminaareissa tai takavuosisien Kansansivistyspäivä-perinteessä olisi aineksia kehitettäväksi VSY:n ja jäsenjärjestöjen yhteiseksi, tietyin aikavälien järjestettäväksi tapahtumiksi. Henkilöstöryhmien yhteistyöstä ovat hyvinä esimerkkeinä järjestötiedottajien Timo-verkosto ja vuoden 2011 EOO-kampanjaan vapaan sivistystyön osuuden toteuttanut toimintaryhmä.

Vaikuttamistoimintaan liittyvien viestien terävöittämiseen ja fokusointiin on koettu olevan tarvetta. On myös puhuttu vapaan sivistystyön brändin kirkastamisen tarpeesta. Vaikka vapaan sivistystyön oppilaitosten brändi perustuu paikallisen toiminnan laadukkaaseen hoitoon, tukee koulutusalan profiilin nostaminen ja siihen liittyvän viestinnän viitekehyksen luominen sekä yhteisjärjestön että sen sidosryhmien toimintaa.

Viestintätarpeet arvioidaan osana VSY:n kehittämistä. Viestintästrategian teko sisällytetään yhteisjärjestön strategiaprosessiin.

VSY:n keskeisimmät sidosryhmät ovat:

- jäsenjärjestöt ja niiden työntekijät
- vapaan sivistystyön oppilaitokset ja niiden henkilöstö

Tärkeitä sidosryhmiä ovat:

- opetushallinto
- työryhmät ja yhteistyöryhmät
- eduskunta
- kunnat, Kuntaliitto
- alan kansainväliset järjestöt ja verkostot (EAEA, NVL, ICAE, UIL) ja CIMO
- media

Muita sidosryhmiä ovat:

- vapaan sivistystyön tutkijat
- alan opiskelijat, harjoittelijat, vierailijat
- alan ammattijärjestöt
- kansalaisjärjestöt
- muut aikuiskoulutusjärjestöt ja –laitokset
- avoin yliopisto
- korkeakoulut ja opettajanvalmistuslaitokset

Tavoitteet: Vapaan sivistystyön valtakunnallinen yhteistyö on avointa ja saumatonta ja tukee alueellisen ja paikallisen yhteistyön kehittymistä. Alan yhteinen viesti on selkeä, johdonmukainen ja oikein kohdennettu. Yhteydenpito ja tiedonkulku yhteisjärjestön ja jäsenjärjestöjen välillä on vasta- vuoroista.

Toimenpiteet perusrahoituksella: VSY

- antaa lausuntoja ja tekee kannanottoja.
- osallistuu kuulemistilaisuuksiin.
- osallistuu opetus- ja kulttuuriministeriön asettamiin ja muihin alan työryhmiin.
- tekee sidosryhmäyhteistyötä.
- järjestää seminaareja ja tapaamisia yhdessä jäsenjärjestöjen ja muiden sidosryhmien kanssa.
- tiedottaa.

Toimenpiteet lisärahoituksella

- osallistuu alaa edistäviin kehittämishankkeisiin.
- testaa vapaan sivistystyön ydinviestin muotoilua esimerkiksi Elinikäisen oppimisen ja ohjauksen kampanjassa.

3 TUTKIMUKSEN VAHVISTAMINEN JA JULKAISEMINEN

Tutkimushanke

VSY on tehnyt Itä-Suomen ja Tampereen yliopistojen sekä Abo Akademin edustajien kanssa suunnitelman ja sopimuksen Sivistystyön vapaus ja vastuu (SVV) - tutkimushankkeen aloittamisesta. Tutkimushankkeen päätarkoituksena on kirkastaa vapaan sivistystyön toiminta-ajatus, toimintamenetelmät, merkitys ja toimijuus suhteessa sen muuttuvaan yhteiskunnallis-historialliseen kontekstiin.

Tutkimustoiminta toteutuu yhteistyöyliopistojen ympärille kootuissa alueellisissa verkostoissa (hankkeen sisäkehä). VSY tukee ja kokoaa alueellista toimintaa järjestämällä valtakunnallisia tapauksia, kansallisia ja kansainvälisiä seminaareja, tiedotuksella ja ylläpitämällä verkkoympäristöä (hankkeen ulkokehä). SVV-hankkeen yhteinen toimintasuunnitelma vuodelle 2012 sisältää mm.:

- Alueellinen tutkimusyhteistyö vauhtiin
- Relevantin tutkimuksen kansallinen meta-analyysi
- Kansainvälisten yhteyksien ja tutkimusasetelmien kehittäminen
- Oppilaitosverkoston osallistaminen: hankkeen edustajat osallistuvat vapaan sivistystyön toimijoiden järjestämiin tilaisuuksiin
- Valtakunnallinen SVV-tapaaminen: alueellisen tutkimuksen seuranta, huhtikuu 2012
- Vapaan sivistystyön tutkijatapaaminen, elokuu 2012

VSY hakee eri lähteistä rahoitusta tutkimushankkeen yhteisten toimintojen toteuttamiseen ja mm. tutkimuksen meta-analyyseihin. Rahan käytöstä ja jaosta tehdään SVV -osapuolten kanssa erilliset sopimukset. Hankkeen koordinointiin on saatu OKM:stä määräraha vuosille 2011 ja 2012.

Julkaiseminen

Alkuvuodesta 2012 ilmestyvät yhteisjärjestön historiikki ja PD-ohjelman kehittämishankkeita käsittelevien artikkelien kokoelmajulkaisu. Kirjat julkaistaan yhteistyössä Kansanvalistusseuran kanssa siten, että VSY on tuottanut käsikirjoituksen ja KVS kustantaa sen julkaisemisen. Kordelinin säätiö on myöntänyt apurahan historiikin graafiseen suunnitteluun ja julkaisuseminaarin järjestämiseen.

Aikuiskasvatus-lehti on aikuiskasvatusalan ainoa suomalainen tieteellinen julkaisu. Toimituskunnan jäsenenä VSY:n työntekijä vaikuttaa siihen, että lehteen saadaan kriteerit täyttäviä vapaata sivistystyötä käsitteleviä artikkeleita.

Tavoitteet: Vapaan sivistystyön tutkimusyhteistyöhön saadaan mukaan tutkijoita ja oppilaitosyhteistyöhön sopivia malleja. Alan tieto- ja teoriapohja vahvistuvat; koulutuspoliittisessa päätöksenteossa ja alan kehittämisessä hyödynnettävää aineistoa on saatavissa. Pitkällä tähtäimellä alan tutkimustoiminta elpyy yhteistyöyliopistoissa ja alkaa kiinnostaa kasvatusalan tutkijoita ja opiskelijoita.

Toimenpiteet (jo saadulla) lisärahoituksella: VSY

- koordinoi Sivistystyön vapaus ja vastuu (SVV) –hanketta tehdyn sopimuksen ja suunnitelman mukaan
- hakee rahoitusta tutkimushankkeen toimintoihin ja etsii rahoitusmahdollisuuksia hankkeelle tai sen osille

- tiedottaa hankkeen ja aikuiskasvatustutkimuksen tuloksista ja tilaisuuksista
- järjestää VSY:n historiikin julkistamisseminaarin helmi-maaliskuussa.

4 KANSAINVÄLINEN YHTEISTYÖ

Kansainvälisen yhteistyön tavoitteena on vapaan sivistystyön toiminta- ja kehittämisedellytysten turvaaminen ja parantaminen Euroopan Unionissa, muualla Euroopassa ja Pohjoismaissa. Tavoitteena on myös kehittää ja tehdä tunnetuksi pohjoismaista vapaan sivistystyön mallia.

Osana VSY:n kehittämistä arvioidaan kansainvälisen yhteistyön lisäarvo VSY:n toimintana.

4.1 Eurooppalainen yhteistyö

4.1.1 European Association for the Education of Adults (EAEA)

Kansainväliselle yhteistyölle asetettuja tavoitteita toteutetaan Euroopan tasolla vaikuttamalla EU-politiikan päätöksentekoon yhdessä muiden eurooppalaisten aikuiskasvatustutkimusjärjestöjen kanssa ja tukemalla eurooppalaisen aikuiskasvatustutkimuksen European Association for the Education of Adults (EAEA) -järjestön tiedotustoimintaa. EU:n rooli kansallisten koulutusjärjestelmien kehittämisessä on kasvamassa. EAEA on vakiinnuttanut paikkansa vapaan sivistystyön äänenkorvina ja komission keskustelupartnerina. EAEA:n toimisto sijaitsee Brysselissä.

VSY on edustanut Suomea EAEA:ssa toistakymmentä vuotta. VSY:n nykyinen puheenjohtaja valittiin kesällä 2011 kaksivuotiskaudeksi EAEA:n hallituksen jäseneksi. Näin VSY:llä on edelleen suora yhteys järjestön ytimeen. EAEA:n kautta vaikutetaan kehitykseen EU-tasolla ja pystytään tarjoamaan näkemyksiä ja yhteyksiä sekä Suomesta että Suomeen ja rakentamaan positiivista kuvaa vapaasta sivistystyöstä ja suomalaisten osaamisesta.

Tavoitteet: Aikuiskoulutuksen ja vapaan sivistystyön asema säilyy ja vahvistuu EU-ohjelmissa.

Toimenpiteet perusrahoituksella:

- VSY:n puheenjohtaja osallistuu EAEA:n hallituksen toimintaan.

4.1.2 EAEA:n viestintäyksikkö

VSY ylläpitää Helsingissä EAEA:n viestintäyksikköä (information unit) OKM:n rahoituksella. Viestintäyksikkö vastaa EAEA:n viestinnästä sekä osallistuu EAEA:n toimintaan mm. hankkeissa. Toiminnan sisältö on määritelty EAEA:n toimintasuunnitelmassa, joka on hyväksytty vuodelle 2012 vuosikokouksessa Malmössä kesäkuussa 2011. Helsingin yksikön tehtäviin kuuluu verkkopalvelujen päivittäminen, uusien palvelujen kehittäminen, painetun uutiskirjeen laatiminen ja levitys, sisäisen viestinnän ylläpitäminen, videoiden tuottaminen sekä osallistuminen hankkeisiin ja tapahtumien järjestämiseen. Viestintäyksikkö kokoaa tietoa ulkomaisista lähteistä ja välittää sitä EAEA:n monikielisen nettisivuston ja uutislehden välityksellä.

Viestintäyksikön isäntäorganisaatiosta avataan neuvottelut.

Toimenpiteet OKM:n rahoituksella: Viestintäyksikkö

- osallistuu NVL:n ja EAEA:n yhteisen teemakonferenssin järjestämiseen. Aiheena on aktiivinen ikääntyminen, joka on EU:n teemavuoden aihe.
- osallistuu viidennen Policy Breakfas-tilaisuuden järjestämiseen EU:n parlamentissa.
- osallistuu keväällä Wienissä pidettävän vuosikokouksen järjestelyihin.
- päivittää EAEA:n viestintästrategian.
- toimittaa ja levittää uutiskirjeen (3 - 4 kertaa vuodessa).
- tekee EAEA Insider -kirjeen (3 - 6 kertaa vuodessa).

4.2 Pohjoismainen yhteistoiminta**4.2.1 Folkbildning Norden**

VSY edustaa Suomen vapaan sivistystyön sektoria pohjoismaisessa sivistysalan keskusjärjestöjen pääsihteeri-verkostossa (Folkbildning Norden) ja pohjoismaisessa tiedottaja-verkostossa (NORD-info). Pääsihteerit pitävät kaksipäiväisen kokouksen kerran vuodessa, tiedottajat tapaavat kaksi kertaa vuodessa.

Tavoitteet: Pääsihteerit ja tiedottajat pysyvät ajan tasalla naapurimaiden koulutuspolitiikan ja sivistystyön tilanteesta ja kehityksestä ja sopivat yhteisistä menettelytavoista tilanteen mukaan.

Toimenpiteet perusrahoituksella: VSY

- osallistuu Folkbildning Norden –tapaamiseen.

Toimenpiteet lisärahoituksella: VSY

- tekee Suomen ja Pohjoismaiden vapaan sivistystyön englanninkielisen esittelyn yhdessä NORD-inforyhmän kanssa.
- osallistuu vapaan sivistystyön pohjoismaisen kuvapankin kehittämiseen.
- osallistuu avoimen webinar-sarjan toteuttamiseen keväällä 2012 yhdessä NVL:n NORDIST-verkoston kanssa.

4.2.2 Aikuisten oppimisen pohjoismainen verkosto NVL

VSY toimii Aikuisten oppimisen pohjoismaisen verkoston NVL:n Suomen isäntäorganisaationa kaudella 2008 - 2012. NVL on Pohjoismaisen ministerineuvoston alainen hanke, jonka tehtävänä on edistää aikuisten oppimista ja alan toimijoiden yhteistyötä ja verkostoitumista Pohjoismaissa ja itsehallintoalueilla.

NVL:n toiminta kattaa eri aikuisoppimisen muodot, mikä on otettu huomioon isäntäorganisaatioita valittaessa. Vapaa sivistystyö (folkbildning) on edustettuna NVL:ssä VSY:n kautta. Isäntäorganisaatiolla on mahdollisuus hyödyntää NVL:n verkostojen asiantuntijuutta ja kansalliseen toimintaan suunnattuja resursseja.

NVL välittää tietoa pohjoismaiden aikuiskoulutuksesta ja vapaasta sivistystyöstä 11 kertaa vuodessa ilmestyvässä uutiskirjeessään, joka käännetään myös suomeksi sekä verkkolehti DialogWebin kautta, jonka artikkeleista laaditaan suomenkielinen lyhennelmä. NVL:n toiminnan tunnettuutta Suo-

nessa edistetään tiedottamisyhteistyöllä alan toimijoiden kanssa (ks tiedottaminen). Lisäksi kussakin NVL:n kymmenessä pohjoismaisessa verkostossa on edustaja myös Suomesta.

NVL:n painoalueet vuonna 2012 ovat: 1) osaamisen ja opitun tunnistaminen ja tunnustaminen, 2) ohjaus ja ohjauspalveluiden laatu, 3) osaamisen kehittäminen koulutuksessa ja työelämässä ja 4) tutkimus, jonka teemana ovat vuonna 2012 koulutuksen innovaatiot sekä 5) aikuispedagogiikka. Suomen NVL-koordinaattorin vastuualueena on ohjausverkosto, Äldre i arbetslivet –verkosto sekä kansallinen osaamisen tunnistamisen ja ryhmä. NVL maksaa NVL-toiminnasta syntyvät kulut sopimuksen mukaan.

Opitun tunnistaminen ja tunnustaminen

NVL:n opitun tunnistamisen kansallisen ryhmän jäsenet edustavat yliopistojen ja ammattikorkeakoulujen aikuiskoulutusta, ammatillista aikuiskoulutusta vapaata sivistystyötä sekä opetushallintoa.

Tavoitteet: Ryhmä välittää tietoa NVL:n pohjoismaisen asiantuntijaverkoston (Nordiskt expertnätverk för validering) toiminnan tuloksista Suomessa sekä opitun tunnistamisen kysymyksistä Suomessa pohjoismaiselle asiantuntijaverkostolle.

Toimenpiteet:

- ryhmä seuraa aktiivisesti opitun tunnistamisesta käytävää pohjoismaista, suomalaista ja eurooppalaista keskustelua sekä tiedottaa siitä omien tiedotuskanaviensa kautta.
- ryhmä osallistuu International Conference on Validation -konferenssiin Osllossa 5.-7.3.2012.
- ryhmä toimii opitun tunnistamisen kansainvälisen konferenssin suunnitteluryhmänä, joka pidetään Virossa kesäkuussa 2012.

Ohjausverkosto

Tavoitteet: Tavoitteena on vahvistaa poliittisen tason yhteistyötä aikuisten ohjauksessa Pohjoismaiden ja eurooppalaisen ohjausverkoston European Lifelong Guidance Policy Networkin (ELGPN) välillä. Tavoitteena on lisäksi levittää tietoa pohjoismaisesta ohjausalan tutkimuksesta ja ohjaajien koulutuksen kehittämisestä Pohjoismaissa ja Euroopassa.

Toimenpiteet:

- verkosto järjestää kunkin pohjoismaan aikuisohjauksesta vastaavien viranomaisten, ELGPN:n ja NVL:n välisen foorumin yhteistyön vahvistamisesta
- NVL levittää tietoa NVL-tutkijaryhmän selvityksestä "Voice of users - Promoting quality of guidance for adults in the Nordic countries" sekä ohjaajien kulttuurisia taitoja kartoittavasta selvityksestä kaikissa Pohjoismaissa. <http://www.nordvux.net/page/1143/vagledning.htm>

Äldre i arbetslivet -verkosto

Tavoitteet: Verkosto osallistuu ikääntyvien työntekijöiden asemasta ja kouluttautumismahdollisuuksista käytävään keskusteluun.

Toimenpiteet

- Verkosto jatkaa selvityksensä "Social Partners: out with early exit – in with lifelong learning and career development?" tulosten levittämistä järjestämällä aiheesta seminaareja kaikissa Pohjoismaissa. Selvitys on luettavissa osoitteessa <http://www.nordvux.net/page/570/aldreiarbetslivet.htm>

- Vuosi 2012 on eurooppalainen ikääntyvien teemavuosi. NVL ja EAEA järjestävät teemavuoden liittyvän yhteisseminaarin.

Aikuispedagogiikka

Pohjoismainen aikuisopettajaselvitys on käännetty suomeksi

http://www.nordvux.net/download/6823/nordiske_voksenlaerer_fi.pdf . Selitystä on tarkoitus esitellä KoL:n vuoden 2012 tammiseminaarissa. Muita mahdollisuuksia esitellä selvitystä kartoitetaan.

Pohjoismaisen ministerineuvoston puheenjohtajavuosi

Norja puheenjohtajavuoden pääseminaari Oslossa pidetään kesäkuussa 2012. Seminaarin teema on koulutuksen innovaatiot. NVL vastaa seminaarin ohjelmasta ja käytännön järjestelyistä.

Tiedottaminen

Tavoitteet: Tavoitteena on lisätä pohjoismaisen aikuiskoulutusyhteistyön tunnettuutta Suomessa.

Toimenpiteet:

- NVL jatkaa yhteistyötä Sivistyksen kanssa, joka julkaisee pohjoismaisen vapaan sivistystyön tutkimusta käsittelevän artikkelisarjan
- NVL tiedottaa toiminnastaan verkkosivuillaan www.nordvux.net, sekä mm. VSY:n jäsentiedotteen, Cimon aikuiskoulutuksen ja ammatillisen koulutuksen postituslistojen, Sivistyksen, vapaan sivistystyön keskusjärjestöjen ja ammatillisen aikuiskoulutuksen AMKE:n kautta.

4.3 Globaali yhteistyö

VSY jatkaa ICAE:n (International Council of Adult Education) jäsenyyttä ja valmistautuu vastaamaan mahdollisesti tuleviin yhteistyöpyyntöihin (mm. mahdollinen rahoitusneuvottelu FINNIDA:n kanssa).

4.4 Muu kansainvälinen toiminta

VSY tarjoaa jäsenilleen ja alan oppilaitoksille kansainvälistymiseen liittyvää neuvontaa, tietoa ja verkostoja. Se järjestää opinto- ja tutustumisvierailuja sekä suomalaisille vapaan sivistystyön tekijöille Pohjoismaihin ja muualle Eurooppaan että ulkomaisille kasvatusalan ryhmille Suomeen.

Useimmilla jäsenjärjestöillä on hanketoimintaa tai yhteistyötä ulkomaisten kumppanien kanssa. VSY kokoaa järjestöjen kv-työtä tekevät tapaamisiin vahvistaakseen tiedonvaihtoa ja yhteisten kehittämiskohteiden paikantamiseksi.

VSY on kansallisen asemansa vuoksi toivottu yhteistyökumppani kansainvälisiin projekteihin ja sillä on hyvät mahdollisuudet osallistua partnerina sekä pohjoismaisiin että eurooppalaisiin hankkeisiin. Vuonna 2012 VSY on kumppanina mukana kolmessa EU-hankkeessa:

- E-Map – Grundtvig –oppimiskumppanuushanke (2011-2013) : Pienten aikuiskoulutustoimijoiden itsearviointi ja laaduntarkkailu. Hanketta koordinoi EUConcilia GmbH, Saksa.
- FORAGE - Ikääntyneiden oppimisen eurooppalainen verkosto –hanke (2011-2013). Grundtvig -hanke. Verkostojen verkosto, kerää ja levittää ajankohtaista tietoa ikääntyneiden oppimista liittyvistä hyödyistä, menetelmistä, ohjelmista, politiikasta ja tutkimustuloksista. Hanketta koordinoi Leicesterin yliopisto, Englanti

- Outreach, Empowerment, Diversity OED Network (2012 - 2013) – sosiaaliseen inklusioon ja aktiiviseen kansalaisuuteen liittyvien hyvien käytänteiden kerääminen aikuiskasvatuksen alueelta ja niiden analysointi. VSY tuottaa aktiviteetteja kuvaavan lehtisen ja verkkosivuston. Grundtvig –hanke, koordinoijana EAEA.

VSY tukee vapaan sivistystyön toimijoiden osallistumista seminaareihin ja verkostoyhteistyöhön Pohjoismaissa ja Baltian maissa apurahoilla. OKM:stä haetaan avustusta tähän tarkoitukseen aikaisempien vuosien tapaan.

Tavoitteet: Käytettävissä on sopivia keinoja vapaan sivistystyön järjestöjen ja oppilaitosten kansainvälistymisen tukemiseen. Suomalaisen vapaan sivistystyön toimintamuotoja tunnetaan Euroopassa ja muualla maailmassa.

Toimenpiteet lisärahoituksella: VSY

- järjestää 2 – 3 ulkomaalaisen henkilön/ryhmän vierailua Suomeen
- avustaa 2 – 3 suomalaisen vapaan sivistystyön ryhmän Eurooppaan tai pohjoismaihin suuntautuvan opintovierailun järjestämisessä
- osallistuu kolmeen kv-hankkeeseen
- järjestää vapaan sivistystyön järjestöjen kansainvälistä toimintaa hoitaville työntekijöille tapaamisen kaksi kertaa vuoden aikana
- myöntää matka-apurahoja vapaan sivistystyön tekijöille Pohjoismaissa ja Baltian maissa järjestettävään koulutukseen ja yhteistyöhön

5 TUKITOIMINNOT

5.1 Tiedotus

VSY tiedottaa yhteisjärjestön omasta toiminnasta ja sen tuloksista, jäsenjärjestöjen toiminnasta soveltavilla tavoilla ja muun koulutus-, tutkimus- ja järjestöalan toiminnasta ja tarjonnasta, kun se on VSY:n tavoitteiden suuntaista. Tiedottamiseen käytetään pääasiassa kotisivuja (www.vsy.fi), postituslistoja ja jäsentiedotetta. Vuorovaikutteisuuden lisäämiseksi kokeillaan alkavana vuonna sosiaalisen median käyttöä.

Jäsentiedote lähetetään kerran kuussa jäsenjärjestöjen noin 150 vastaanottajalle. Tiedotteen sisällön tuottaa VSY:n henkilökunta. Lyhyet jutut linkitetään VSY:n kotisivuille ja Sivistus-verkkolehden artikkeleihin, kun se on mahdollista. Kotisivuille on koottu mm. VSY:n edunvalvontaan liittyvät asiakirjat, tiedot toiminnasta ja palveluista sekä tietoa alan ajankohtaisista tapahtumista. Kotisivuilta löytyvään Tietolaariin on kerätty perustietoa vapaan sivistystyön toimintamuodoista sekä teemoitettuja linkkilistoja alan perusasiakirjoista, raporteista ja selvityksistä sekä toimijoista.

VSY koordinoi vapaan sivistystyön järjestöjen tiedotustehtäviä hoitavien Timo-verkostoa, joka vaihtaa tietoa postituslistan kautta ja tapaa teemoitettujen aamukahvikeskustelujen merkeissä kaksi kertaa vuodessa. Timo-verkoston toiminta lisää toimijoiden keskinäistä tuntemusta, parantaa tiedonkulkua ja on osoittautunut hyväksi väyläksi uusien työntekijöiden orientoitua alan monimuotoisuuteen.

Vapaan sivistystyön kokonaisuudesta ei ole käytettävissä ajantasaista esittelymateriaalia vierailuilla, hankeyhteistyössä, messuilla jne. käytettäväksi. VSY kokoaa jäsenjärjestöjen tiedottajien kanssa esittelyaineiston ja tilaa graafiselta suunnittelijalta helposti päivitettävän PDF-muotoisen esitteen ja powerpointesityksen. Aineisto tehdään suomeksi ja englanniksi.

VSY tekee tiivistä yhteistyötä Sivistys-verkkolehden kanssa juttuaiheiden ja –sarjojen kehittämissä ja osallistuu Sivistyksen laajennettuihin toimituskunnan kokouksiin.

Tavoitteet: Yhteisjärjestön ja sidosryhmien välinen tiedonkulku on sujuvaa ja synnyttää synergiaa. VSY:n tiedotus tukee jäsenjärjestöjen ja alan muuta tiedotusta.

Toimenpiteet perusrahoituksella: VSY

- ylläpitää verkkosivuja.
- järjestää Timo-verkoston aamukahvit kaksi kertaa vuodessa.
- tiivistää yhteistyötä Sivistyksen kanssa.

Toimenpiteet lisärahoituksella: VSY

- julkaisee jäsentiedotetta kerran kuussa.
- kokoaa ja teettää esittelyaineiston vapaasta sivistystyöstä suomeksi ja englanniksi (mahdollisesti osana Elinikäisen oppimisen ja ohjauksen kampanjaa).

5.2 Toimistoyhteistyö

VSY:n työntekijät pitävät yhteyttä ja vaihtavat tietoa säännöllisissä toimistokokouksissa. Käytössä on myös yhteinen kalenteri verkossa. Pidemmissä suunnittelu- ja arviointipalavereissa vahvistetaan yhteistyötä ja seurataan yhteisten tavoitteiden toteutumista.

VSY:n toiminnan eri osa-alueita tukevat toimistopalvelut koostuvat tieto- ja taloushallintoon, tilaisuuksien järjestämiseen sekä apurahahakemusten ja julkaisutilausten käsittelyyn liittyvistä toimenpiteistä.

Tavoitteet: VSY:n toiminnan eri osa-alueiden ja työntekijöiden välinen tiedonkulku ja yhteistyö on synergiaa tuottavaa ja työntekijöiden hyvinvointia lisäävää. Toimiston päivittäiset rutiinit sujuvat joustavasti ja ajallaan.

Toimenpiteet perusrahoituksella: VSY:n toimisto

- pitää toimistokokoukset ja vetäytymispäivät säännöllisesti.
- tuottaa Back office –palvelut.
- tekee vuosikellon tai ottaa käyttöön muun työkalun, joka tukee VSY:n toiminnan eri osa-alueiden tapahtumien ja toimintojen integrointia toimiston työsuunnittelussa ja aikatauluttamisessa.

6 JÄRJESTÖRAKENNE: YHTEISTEN TOIMINTOJEN UUDISTAMINEN

Yhteisjärjestön toiminnan ja rakenteen tulee palvella ja tukea alan ja jäsenjärjestöjen yhteisiksi määriteltyjä tavoitteita ja tarpeita. Toiminnan periaatteita ovat:

- vuorovaikutteisuus
- yhteistyö ja sitoutuminen
- läpinäkyvyys
- joustavuus
- synergia ja päällekkäisyyksien poistaminen
- osaaminen, menetelmät, työkalut, kanavat
- taloudellisuus ja tehokkuus

Aaro Harjun vuonna 2011 tekemä selvitys koski VSY:n tehtävää ja rakennetta keskeisien sidosryhmien näkökulmasta. Selvitys liittyy KEHO:n järjestörakenteen kehittämistä koskevaan toimenpide-ehdotukseen. VSY:n jäsenjärjestöjen lausuntojen pohjalta muodostettava konsensus toimii perustana vuoden 2012 aikana tehtävälle uuden vaiheen valmistelulle.

Tavoitteet: Toiminnan ja rakenteen muutosten valmistelu saadaan valmiiksi vuoden aikana.

Toimenpiteet perusrahoituksella:

VSY

- valitsee vastuuhenkilön/-henkilöt vetämään valmisteluprosessia.
- vaiheistaa ja aikatauluttaa valmisteluprosessin, sopii toimintatavoista ja toimijoista.
- määrittelee tarvittavat henkilöresurssit ja toimenkuvat uuden rakenteen jäsenyessä.
- varmistaa taloudelliset edellytykset.
- rekrytoi tarpeelliset työntekijät.
- aloittaa yhteisjärjestön strategiaprosessin.
- uudistaa talousseurannan.

7 VOIMAVARAT

Vuosi 2012 on yhteisjärjestön toiminnassa väli vuosi, jonka aikana toteutetaan sääntömääräistä toimintaa ja huolehditaan sitoumuksista sekä valmistellaan vapaan sivistystyön yhteisten palvelujen uudelleen organisointi. Taloutta rasittavat mm. OPH:n avustusten käyttöä koskevat muutokset, joiden mukaan lounasseteli- ja työterveyskuluja (yhteensä 20 000 e) joudutaan siirtämään takautuvasti järjestön perusrahoituksesta katettavaksi vuosina 2011 ja 2012.

VSY:n talouteen vaikuttaa alkavana vuonna sivistysjärjestöjen määrärahan leikkaus valtion budjetissa sekä jäsenjärjestöjen lukumäärän väheneminen, kun TJS ja OK-opintokeskus siirtyvät Opintokeskukset ry:n jäseniksi. Vuoden aikana valmistellaan myös jäsenmaksuperusteiden uusiminen. Talouden haasteena on edellisten vuosien tapaan myös yleisavustuksen edellyttämän 20 prosentin omarahoitusosuuden osoittaminen, mihin on käytetty mm. jäsenmaksuja. Isojen hankkeiden puuttuessa toimintatuoton kokoaminen on vaikeaa.

Toiminnan volyymiin ja työntekijöiden määrään vaikuttavat ensi vuoden perusrahoituksen ja muun rahoituksen määrät. Vuoden 2011 huonontunut taloudellinen tilanne vauhdittaa säästökohteiden etsintää ja muiden toteuttajien hakemista lisärahoituksella hoidettaville toiminnoille. Tämä saattaa nopeuttaa rakenneuudistustakin.

Pääsihteerin tehtävä on valmisteluvaiheessa jaettu edunvalvontatehtäviin ja toimiston esimiestehtäviin ja ne hoidetaan oman työn ohessa. Uusi pääsihteeri rekrytoidaan siirryttäessä uudistuksen valmistelusta sen toteutukseen.