

TOIMINTASUUNNITELMA 2010

Vapaan sivistystyön yhteisjärjestö
Samverkande bildningsorganisationerna ry

SISÄLTÖ

1 Johdanto	4
2 Oppimisen murros	5
3 Vapaan sivistystyön kehittämisohjelma	6
4 Vaikuttamistoiminta	7
4.1 Vapaan sivistystyön aseman ja näkyvyyden vahvistaminen	7
4.2 KEHO-ohjelman toimeenpano	7
4.3 Ilmastonmuutos ja kestävä kehityksen edistäminen	7
4.4 Yhteistyön vahvistaminen	7
5 Koulutus- ja kehittämispalvelut	8
5.1 VSOP-ohjelma	8
5.2 Tutkimuksen vahvistaminen sekä tutkimus- ja kehittämis- tulosten levittäminen	8
5.3 KEHO-kehittämishanke	9
6 Kansainvälinen yhteistyö	9
6.1 EAEA (European Association for the Education of Adults)	9
6.2 Aikuisten oppimisen pohjoismainen verkosto NVL	10
6.3 Folkbildning Norden	10
6.4 ICAE	10
6.5 Muu kansainvälinen toiminta	10
7 Voimavarat	11
Liitteet	12
Liite 1 Talousarvio 2010	12
Liite 2 VSOP-ohjelman toimintasuunnitelma 2010	14

1 Johdanto

Vuonna 2009 talouden näkymät heikkenivät kaikkialla maailmassa. Taantumun kesto ja vaikutukset askarruttivat yhteiskunnan eri tasoilla ja sektoreilla. Koulutusalan asiantuntijat vertailivat taantumun vaikutuksia koulutukseen eri maissa ja yhteisesti on voitu todeta, että taantuma yleensä merkitsee koulutuksen tarpeen ja tarjonnan kasvua. Maakohtaisia eroja on kuitenkin olemassa sen suhteen, mihin kasvu kohdistuu: ammatilliseen täsmäkoulutukseen vai geneerisiä taitoja kehittävään yleissivistävään koulutukseen. Suomessa lisäresurssit on kohdistettu pääasiassa ammatilliseen lisäkoulutukseen, oppisopimuskoulutukseen sekä työ- ja elinkeinoministeriön hankkimaan työvoimakoulutukseen. Koulutuksen vaikuttavuuden tärkeäksi indikaattoriksi on nostettu koulutuksen jälkeinen työllistyminen. Sivistystavoitteet ovat jääneet taka-alalle.

Vapaan sivistystyön toimijoilla on tärkeä tehtävä korostaa koulutuspoliittisessa keskustelussa koulutukselle ja oppimiselle asetettuja laajempia tavoitteita ja vaikutuksia. Tietojen ja taitojen rinnalle on nostettava humanistiset arvot ja asenteet (ihmisyys ja etiikka), jotka mahdollistavat tasa-arvoisen ja eheän yhteiskuntakehityksen globaalissa maailmassa.

2 Oppimisen murros

Samanaikaisesti kun koulutukselle ja oppimiselle asetettujen tavoitteiden saavuttamista halutaan seurata erilaisin indikaattorein, myös itse oppiminen on murroksessa. Uudet oppimisympäristöt, työssä oppiminen ja vertaisoppiminen nousevat vahvasti oppilaitoksissa annettavan opetuksen rinnalle. Aikuiskoulutuksessa korostetaan entistä enemmän nonformaalin ja informaalin oppimisen merkitystä. Oppimistuloksia pyritään arvioimaan osaamisena ja saavutettuina valmiuksina eli kompetensseina. Kompetenssi-käsitteeneräsmääritelmä on: *todistettu kyky käyttää tietoja, taitoja sekä henkilökohtaisia, sosiaalisia ja/tai menetelmällisiä valmiuksia työ- ja oppimistilanteissa sekä ammatilliseen ja henkilökohtaiseen kehitykseen.*¹

Vapaassa sivistystyössä on käytössä opetus- ja oppimismenetelmät, jotka synnyttävät monipuolisia valmiuksia toimia erilaisissa yhteisöissä. Menetelmissä korostuu vuorovaikutus kouluttajan ja koulutettavien välillä. Oppimistilanteissa hyödynnetään opiskelijoiden aiempia kokemuksia. Oppimismenetelmien ja -ympäristöjen monimuotoistuminen kasvaa entisestään sosiaalisen median käyttöönoton laajentuessa.

Edellä mainituilla kehitystrendeillä on ilmeinen vaikutus myös Vapaan sivistystyön yhteisjärjestön vaikuttamistoimiin tukevaisuudessa. Perinteisen rakenteiden ja instituutioiden puolustamisen lisäksi tarvitaan puheita ja tekoja, jotka korostavat koulutuksesta ja oppimisesta saatavaa sosiaalista ja yhteiskunnallista pääomaa. Tarvitaan uusia indikaattoreita, jotka kuvaavat oppimisen ja aktiivisen kansalaistoiminnan yhteyttä hyvinvointiin ja kansakunnan menestymiseen. On tarve kehittää menetelmiä ja välineitä, joilla voidaan tehdä näkyväksi valmiuksia, joita yksilöt saavat opiskellessaan vapaan sivistystyön oppilaitoksissa ja toimiessaan kansalaisjärjestöissä.

Euroopan Unionin suosituksesta Suomessa on valmisteltu muiden Euroopan maiden tapaan kansallinen tutkintojen ja muun osaamisen viitekehys. Muilla tavoin kuin formaalissa koulutuksessa hankittu osaaminen askarruttaa alan asiantuntijoita. Miten sitä mitataan, miten sitä tehdään näkyväksi ja mitä se itse asiassa on? Kukin puhuja ymmärtää käsitteet kompetenssi, osaaminen, oppimistulos kovin eri tavoin. Myös eri ministeriöiden välillä on nähtävissä eroja. Opetusministeriössä ollaan erityisen kiinnostuneita koulutusjärjestelmän rakenteesta ja oppilaitosten toimintaedellytyksistä. Kehittämisen painopisteinä ovat tutkinnot, opetus suunnitelmat ja instituutioiden tukeminen. Työ- ja elinkeinoministeriön tehtävänä on puolestaan hankkia koulutusta muuttuviin tarpeisiin ja ministeriön vaikutus toimialan kehittäjänä on kasvanut. Siellä kiinnitetään huomiota osaamiskartoituksiin, aiemmin hankitun osaamisen tunnustamiseen ja koulutuksen tehokkuuteen. Heikkoutena on piittaamattomuus seurata koulutuksen laajempaa vaikuttavuutta kuin vain työllistymistä.

Näkökulmien eroavaisuus ilmenee selvimmän maahanmuuttajakoulutuksessa. Maahanmuuttajat nähdään lähinnä työvoimareservinä, jolloin yleissivistyksellä ei ole juurikaan merkitystä maahanmuuttajakoulutuksen tavoiteasetannassa. Uusien suomalaisten koulutuksella tulisi kuitenkin olla laajempia tavoitteita kuin vain työllistyminen. Maahanmuuttajien tulee voida kotiutua ja sopeutua, saada kieli- ja kulttuuritaitoja tullakseen toimeen suomalaisessa yhteiskunnassa – olipa heidän työmarkkina-asemansa mikä tahansa. Ministeriöiden erilaiset roolit ja maahanmuuttajakoulutuksen kokonaiskuvan epäselvyys hankaloittavat tilannetta. Opetusministeriö vastaa luku- ja kirjoitustaidottomien koulutuksesta, TEM työikäisten maahanmuuttajien koulutuksesta ja työllistymisestä ja sisäasiainministeriöllä on vastuu maahanmuuttajiasioiden koordinaatiosta. Tässä tilanteessa vapaan sivistystyön oppilaitosten tulisi olla aloitteellisia ja tarjota maahanmuuttajille monimuotoisia oppimisen mahdollisuuksia. Sitä puoltaa näiden oppilaitosten laaja verkosto ja vankka kokemus kotoutumisen edistämisessä.

¹ Tutkintojen ja muun osaamisen kansallinen viitekehys; OPM

3 Vapaan sivistystyön kehittämishojjelma (KEHO)

Vapaan sivistystyön kehittämishojjelma 2009 - 2012 on ollut monenlaisten odotusten kohteena. Vuonna 2008 lokakuussa julkistettu valmisteluryhmän väliraportti otettiin vastaan innolla. Raportti nostatti odotuksia vapaata sivistystyötä vahvistavista rahoitus- ja lainsäädäntömuutoksista. Loppuraportin toimenpideohjelmassa toistettiin väliraportintavoitteet, mutta toimeenpano oli vielä yksityiskohdissaan ja uudistusten täsmällisemmässä määrittelyssä puutteellinen.

Näin ollen vuosi 2010 alkaa KEHO-ohjelman osalta kiireisellä aikataululla. Tavoitteet on asetettu ja aikataulu toimeenpanolle määritelty. OPM on nimennyt rahoitusryhmän, jonka tehtävänä on konkretisoida rahoitusjärjestelmää koskevat uudistukset maaliskuun loppuun mennessä vuonna 2010. Tilasto- ja tietopohjaa koskeva hanke on käynnistetty ja se valmistuu 2011. Oppilaitosverkoston rakenteellista kehittämistä koskevat näkemykset on kerätty ja yhteisiä linjoja hiotaan oppilaitosmuotokohtaisissa jaostoissa. LAKE- (laatu- ja kehittämishojjelma) ja RAKE- (oppilaitos- ja ylläpitäjä rakenne) toimien lisäksi on suuri joukko kehittämistehtäviä, jotka tulisi viedä eteenpäin vuonna 2010: etä- ja monimuoto-opetuksen ja avoimen korkeakouluopetuksen rahoitusperusteet, taiteen perusopetuksen asema ja rahoitus, perustamiskustannusten rahoitusjärjestelmä ja opintokeskusten opintokerhotoiminta.

17.6.2009 laadittuun suunnitelmaan KEHO-ohjelman jatkotoimenpiteistä sisältyy myös seuraavat ehdotukset:

- toimenpideohjelman laatiminen vapaan sivistystyön opetushenkilökunnan asemasta, kelpoisuudesta ja koulutuksesta
- neuvottelujen käynnistäminen vapaan sivistystyön monitieteisestä tutkimishojjelmasta
- selvitys- ja suunnittelutyön käynnistäminen näyttötutkintojärjestelmän tai sen sovellusten laajentamisesta vapaaseen sivistystyöhön
- suunnittelu- ja kokeiluhankkeen käynnistäminen opiskelijapalautejärjestelmän tarpeesta ja muodosta

KEHO-ohjelma on haastavassa toimeenpanovaiheessa. Ilman vahvoja näyttöjä rakentavasta ja vapaata yhteistyötä lujittavasta yhteistyöstä on vaikea saavuttaa KEHO-ohjelmalle asetettuja uudistamispyrkimyksiä. Toimenpideohjelman eteneminen ja nopeiden päätösten tekeminen on välttämätöntä, jotta voidaan lunastaa vapaan sivistystyön oppilaitoksille annetut lupaukset myönteisestä uudistamisprosessista.

VSJ tukee Kehittämishojjelman toimeenpanoa kaikin tavoin. Hallitus käy valmistelevia keskusteluja YTR-kokouksia varten. Luottamus- ja toimihenkilöt antavat työpanostaan työryhmissä, jaostoissa, tiedotustehtävissä sekä keskustelutilaisuuksien järjestämisessä.

4 Vaikuttamistoiminta

4.1 Vapaan sivistystyön aseman ja näkyvyyden vahvistaminen

VSY asettaa tavoitteekseen vahvistaa vapaan sivistystyön asemaa ja näkyvyyttä yhteiskunnassa. Vapaan sivistystyön näkyvyyttä edistetään rakentamalla aiempaa systemaattisempi yhteistyö aikuiskoulutusalan tutkijoiden kanssa ja teettämällä uusia selvityksiä vapaan sivistystyön vaikuttavuudesta yhteiskunnalle, yhteisöille ja yksilöille.

Vaikuttamistoimintaa tukevaa tiedotusta tulee myös analysoida, yhteistyötä lujittaa ja tehtävajaosta sopia. Vapaan sivistystyön viestintäsuunnitelma olisi hyvä laatia yhdessä VSY:n jäsenjärjestöjen kanssa. Järjestöissä toimivien tiedottajien alulle panema verkostoyhteistyö voi vakiinnuttuaan vahvistaa alan näkyvyyttä ja tehostaa tiedotusresurssien käyttöä. Tehtävässä hyödynnetään myös pohjoismaisen NVL-verkoston ja EAEA-järjestön viestintäpalveluja.

4.2 Keho-ohjelman toimeenpano

Toisena tärkeänä tavoitteena vuonna 2010 on tukea KEHO-ohjelman toimeenpanoa ja erityisesti laatu- ja kehittämisrahoituksen kehittämistä. VSY:n puheenjohtaja edustaa järjestöä kehittämisohjelman rahoitusryhmässä ja pääsihteeri tilasto- ja tietopohja-hankeessa. OPM on myös päättänyt hankkia VSY:stä lisäresursseja ryhmien sihteeristöön. Laatu- ja kehittämisrahoitusta koskevan uudistamisprosessin tueksi VSY hakee hankerahoitusta laadunseurantajärjestelmien kartoittamiseksi ja vapaalle sivistystyölle soveltuvien menetelmien kehittämiseksi.

4.3 Ilmastonmuutos ja kestävän kehityksen edistäminen

Kansalaisten tietoisuuden lisääminen ilmastonmuutoksesta ja kestävästä kehityksestä on nostettu vapaan sivistystyön uudistetussa laissa vapaan sivistystyön tehtävien joukkoon. VSY ottaa uudet tavoitteet huomioon koulutus- ja keskustelutilaisuuksien sisällönsuunnittelussa. Yhteistyön laajentaminen kansalaisjärjestöihin tukee vapaan sivistystyön tavoitetta vahvistaa kansalaisyhteiskuntaa.

Kestävää kehitystä on tarkoitus tarkastella laajasti ottaen huomioon ympäristönäkökulman lisäksi sosiaalinen ja kulttuurinen dimensio. Vapaan sivistystyön arvoina ovat rauhantyö, suvaitsevaisuuden ja monikulttuurisuuden edistäminen sekä yhteisöllisyyden korostaminen. Nämä arvot ovat viitekehystenä VSY:n toiminnan suunnittelussa ja toteutuksessa.

4.4 Yhteistyön vahvistaminen

Uusi vapaan sivistystyön laki sisältää velvoitteen oppilaitosten välisen yhteistyön lisäämisestä. Velvoite-sanaan liittyvä kielteinen vivahde tulisi kääntää myönteiseksi mahdollisuudeksi vahvistaa vapaan sivistystyön näkyvyyttä yhteistoimin. Itä-Suomessa VSY jatkaa yhdessä lääninhallituksen ja alueen oppilaitosten kanssa käynnistettyä vapaan sivistystyön yhteistoimintaelimen toimintaa ja kartoittaa mahdollisuuksia vahvistaa alueellista yhteistyötä myös muissa lääneissä. 1.1.2010 aloittavat uudet aluehallintovirastot (AVI), joihin sijoitetaan toimintoja lääninhallituksista, TE-keskuksista, ympäristökeskuksista, ympäristölupavirastoista, työsuojelupiireistä ja tiepiireistä. AVIen rinnalla aloittavat toimintansa myös ELYt eli Elinkeino-, liikenne ja ympäristökeskukset. Yhteistyön vahvistamisen tarvetta on moneen suuntaan.

Opetustoimen henkilöstön OSAAVA-ohjelman resurssien siirtyminen aluehallinnon päätettäväksi tukee tarvetta lujittaa vapaan sivistystyön oppilaitosten alueellista koulutus- ja hanketoimintaa.

Edellä mainitut neljä painopistealuetta korostuvat VSY:n lausunnoissa, kannanotoissa sekä koulutus- ja kehittämistoimissa.

5 Koulutus- ja kehittämis- palvelut

VSY toimii vuonna 2010 koulutus- ja kehittämispalvelujen suunnittelijana, toteuttajana ja arvioijana roolin riippuessa toimintaympäristöstä ja jäsenjärjestöjen kanssa sovitusta työnjaosta. Täydennyskoulutuksen järjestämiseen, tutkimuksen vahvistamiseen sekä koulutuksen ja tutkimuksen tulosten levittämiseen liittyviä kumppanuuksia kehitetään.

Opetustoimen henkilöstökoulutuksen neuvottelukunnassa vapaata sivistystyötä edustavat VSY:n pääsihteeri ja Bildningsforumin toiminnanjohtaja (varajäsen) ja he huolehtivat siitä, että vapaan sivistystyön henkilöstön tarpeet tulevat huomioiduksi koulutushankkeiden resurssijaossa.

5.1 VSOP-ohjelma

VSOP-ohjelma koostuu neljänlaisesta koulutuksesta. Tarkempi toimintasuunnitelma on liitteessä.

1. Vapaan sivistystyön identiteettiä, vuorovaikutusta ja tiedon levitystä vahvistavasta koulutuksesta, jota ovat mm. alueelliset ajankohtaispäivät sekä vapaan sivistystyön perehtymisopinnot ja Virtapiiriseminaari, jonka teemoina ovat ilmaston muutokseen vaikuttaminen sekä kestävä kehitys oppilaitosstrategiassa. Tätä koulutusta VSY toteuttaa itse sekä alueellisten kumppanien kanssa. Virtapiiri järjestetään yhteistyössä NVL:n kanssa.

2. Kelpoistavaa ja pätevöittävää koulutusta ovat loppusuoralla olevat kolmevuotiset PD-opinnot ja uutena avauksena opettajan pedagogiset opinnot. Koulutukset toteuttavat yhteistyökorkeakoulut ja -yliopistot.

3. Edellä mainittuja opintoja täydentävää lyhytmuotoista koulutusta ovat vapaan sivistystyön pedagogiikka ja vapaan sivistystyön filosofia, historia ja ajassa uusiutuminen –opintokokonaisuudet. Näiden opintojen toteuttajia ovat yliopistot.

4. VSOP-ohjelman työyhteisökoulutus Toimiva työyhteisö/Välfungerande arbetsgemenskap on tarkoitettu oppilaitosten työyhteisöjen tueksi mm. rakennemuutoksia toteutettaessa. Tauon jälkeen uudelleen aloitettavan työyhteisökoulutuksen toteuttajina ovat Jyväskylän yliopiston täydennyskoulutuskeskus ja Carolin.

5.2 Tutkimuksen vahvistaminen sekä tutkimus- ja kehittämistulosten levittäminen

Toiminnan tarkoituksena on vahvistaa vapaan sivistystyön tutkimusta ja tutkijoiden yhteistyötä, tiedottaa alan tutkimuksesta ja sen tuloksista sekä levittää VSOP-tutkimustoiminnan ja -koulutuksen tuloksia. Toiminta toteutuu yhteistyössä: kumppaneita voivat olla mm. yliopistojen kasvatustieteiden laitokset, Aikuiskasvatuksen tutkimusseura ja Kansanvalistusseura.

1. Jaetaan hakemusten perusteella tutkija-apurahojaja tutkimuksen kannustusrahoja. Kaksi kannustusrahaa (á 900 e) jaetaan yliopisto-opettajien ehdottamille vapaata sivistystyötä koskeville graduille.

2. Järjetetään kaksipäiväinen tapaaminen vapaan sivistystyön aiheita tutkiville sekä vapaan sivistystyön PD-opintoihin osallistuneille. Osana tapaamista järjestetään tieteellisen ja artikkelikirjoittamisen työpaja.

3. Vapaan sivistystyön työyhteisöjen muutosprosesseja koskeva käsikirja julkaistaan joko verkossa tai VSY:n kirjasarjassa. PD-töiden raporteista tehdään verkkojulkaisut. PD-töihin pohjautuvista artikkeleista kootaan julkaisu.

5.3 KEHO-kehittämishanke

Laatu- ja kehittämisrahoitusta koskevan uudistamisprosessin tueksi VSY hakee opetusministeriöstä hankerahoitusta laadunseurantajärjestelmien kartoittamiseksi ja vapaalle sivistystyölle soveltuvien menetelmien kehittämiseksi. Hankkeessa kartoitetaan nykyisin käytössä olevat järjestelmät sekä vaikuttavuuden tulosmittarit ja laaditaan ehdotus vapaan sivistystyön oppilaitoksille soveltuvista uusista menetelmistä. Hankkeessa otetaan huomioon oppilaitosten ylläpitäjien intressit ja laatu- ja kehittämisrahoituksen uudistamisesta syntyvät tarpeet.

Opetusministeriön pyynnöstä VSY osallistuu KEHO-toimenpideohjelman toimeenpanoon erityisesti kolmen kehittämistehtävän osalta vuonna 2010:

- 1) VSY valmistelee opetusministeriön pyynnöstä pohjaehdotuksen ja käynnistää neuvottelut Suomen Akatemian kanssa vapaan sivistystyön monitieteisestä tutkimusohjelmasta.
- 2) VSY valmistelee yhteistyössä opetusministeriön ja Opetushallituksen kanssa selvitys- ja suunnittelutyön näyttötutkintojärjestelmän laajentamisesta vapaaseen sivistystyöhön.
- 3) VSY valmistelee yhdessä Bildningsforumin kanssa aikana ehdotuksen kokeilu- ja kehittämisohjelmaksi, joka painottuisi tieto- ja viestintätekniikan hyödyntämiseen ja uusiin oppimisympäristöihin tukeutuvan tarjonnan laajentamiseen ja pedagogiikan uudistamiseen.

6 Kansainvälinen yhteistyö

VSY edustaa Suomen vapaan sivistystyön sektoria pohjoismaisessa pääsihteeri-verkostossa (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).

Lisäksi VSY tarjoaa jäsenilleen kansainvälistymiseen liittyvää neuvontaa, tietoa ja verkostoja. VSY:n ylläpitämä EAEA:n tiedotustoimisto kokoaa tietoa ulkomaisista lähteistä ja välittää sitä EAEA:n nettisivuston ja uutislehden välityksellä. Kansainvälisten asioiden sihteeri avustaa hanke- ja seminaarisuunnittelussa sekä opintovierailujen järjestämisessä.

6.1 EAEA (European Association for the Education of Adults)

EAEA on vuonna 1953 perustettu vapaan sivistystyön eurooppalainen yhteisjärjestö, jolla on 128 jäsentä 42 maassa (2009). Helsingin linkkitoimisto (Helsinki Information and Documentation Office) on EAEA:n vanhin, perustettu 1993. Helsingin lisäksi EAEA toimii Budapestissa, Madridissa ja Brysselissä. Suomen toimisto edustaa verkostossa aikuiskasvatuksen pohjoismaista perinnettä ja nonformaalin oppimisen asiantuntemusta.

VSY toteuttaa EAEA:lle laadittua toimintasuunnitelmaa vuosittain tehtävän yhteistyö-sopimuksen mukaisesti. Vuonna 2010 EAEA päivittää viestintästrategiansa ja uuden strategian keskeisiä tavoitteita on jäsenten aktivointi sekä sosiaalisen median hyödyntäminen.

Kansainvälisten asioiden sihteerin PD-opintojen osana tehtävä kehittämisshanke valmistuu keväällä 2010. PD-työn aiheena on tarkastella, miten vapaan sivistystyön oppilaitokset ovat kansainvälistyneet Suomen EU-jäsenyyden myötä, miten kansainvälisyys näkyy toiminnassa ja miten järjestöt voivat tukea oppilaitoksia niiden kansainvälistymis-pyrkimyksissä. Tämä selvitys edesauttaa strategisten valintojen tekemistä myös VSY:n toimintojen suuntaamisessa.

Toimenpiteet

- EAEA:n uusi viestintästrategia
- EAEA:n läsnäoloa sosiaalisessa mediassa kehitetään
- EAEA:n verkkosivujen päivittäminen ja kehittäminen

- EAEA:n painetun uutiskirjeen toimittaminen (4 vuodessa)
- Julkaisujen, esitteiden ja muun paino- materiaalin tekeminen
- INFOnet-hanke: kansainvälisten asioiden sihteeri on teknisen kehittämissyhmän jäsen
- Konferenssin järjestäminen opitun tunnustamisesta yhdessä NVL:n ja EAEA:n kanssa
- ”Policy breakfast”-tapahtuman järjestäminen EU:n parlamentin jäsenille yhdessä Brysselin toimiston kanssa
- EAEA:n uuden hankelevityspalvelun (dissemination services) kehittäminen ja toteuttaminen
- VSY:n pääsihteeri on EAEA:n hallituksen jäsen ja varapuheenjohtaja 2009 - 2011

6.2 Aikuisten oppimisen pohjoismainen verkosto NVL

NVL vahvistaa VSY:n kansainvälistä toimintaa tuomalla siihen pohjoismaisen näkökulman. NVL:n toiminta lisää vapaan sivistystyön toimijoiden tietämystä pohjoismaisista yhteistyömahdollisuuksista aikuisten oppimisessa sekä tukee yhteistyöhön ja verkostoihin osallistumista. NVL tiedottaa vapaasta sivistystyöstä/ aikuiskoulutuksesta muihin Pohjoismaihin.

Toimenpiteet:

- NVL tuottaa uutisia vapaasta sivistystyöstä/ aikuiskoulutuksesta NVL-uutiskirjeeseen
- NVL tukee Norplus Aikuiskoulutuksen projekti-ideoita myöntämällä matka-apurahoja seminaariin, jossa ideoista työstetään hakemus
- NVL-koordinaattori osallistuu Cimon aikuiskoulutuksen asiantuntijaryhmään sekä Grundtvig-ohjelman 10-vuotisjuhlan suunnitteluun ja toteutukseen
- NVL-koordinaattori lisää pohjoismaisten yhteistyömahdollisuuksien tunnettuutta osallistumalla VSY:n lääninkierrokselle
- NVL-koordinaattori osallistuu Virtapiiri-seminaarin suunnitteluun ja toteutukseen
- VSY ja NVL perustavat asiantuntijaryhmän, jonka tehtävänä on kehittää kansallista tutkintojen viitekehystä edelleen media- ja kansalaisyhteiskunnassa tarvittavan osaamisen viitekehysteiksi

6.3 Folkbildning Norden

VSY on mukana Folkbildning Norden -verkostossa, jossa jäseninä ovat VOFO Norjasta, FBF Ruotsista, DFS Tanskasta ja Leikn Islannista. Verkosto kokoontuu kaksi kertaa vuodessa. Yksi kokous järjestetään vain pohjoismaisille edustajille ja toiseen kutsutaan myös sisärjestöt Baltiasta. Tarkoituksena on jatkaa vuonna 2009 aloitettua käytäntöä, jonka mukaan kokouksiin osallistuu sekä VSY:n että Bildningsforumin edustaja. Helmikuussa pidettävässä Riikan kokouksessa kartoitetaan, missä vaiheessa ao. maat ovat Tutkintojen ja muun osaamisen viitekehysten (NQF) kehittämisessä.

6.4 ICAE

Aktiivisuutta ja vaikuttamista ICAE-järjestössä vahvistetaan vuonna 2010. Pohjoismaista yhteistyötä tiivistetään, koska ICAE suunnittelee vuosikokouksen järjestämistä Ruotsissa vuonna 2011. VSY on toistaiseksi tukenut Euroopan äänen kuulumista ja Euroopan mukanaoloa ICAE:n toiminnassa norjalaisen edustajan välityksellä.

6.5 Muu kansainvälinen toiminta

EAEA jatkaa toimintaansa INFOnet-hankkeessa, jonka tehtävänä on rakentaa aikuiskasvatustieteiden eurooppalainen verkosto ja yhteinen uutispalvelu (www.infonet-ae.eu). Suomesta hankkeeseen osallistuvat VSY:n lisäksi Kansanvalistusseura, Kansalaisopistojen liitto KoL ja Suomen kansanopistoyhdistys.

Eräs kansainvälisen yhteistyön edistämisen muoto ovat matka-avustukset pohjoismaihin ja lähialueille suuntautuviin opinto- ja seminaarimatkoihin. VSY anoo opetusministeriöstä määrärahaa matka-avustusten myöntämiseksi vapaan sivistystyön oppilaitoksissa työskenteleville henkilöille.

VSY järjestää opintomatkan Brysseliin 1. - 3.2.2010. Matkan aikana vierailaan EU:n parlamentissa ja komissiossa ja tavataan suomalaisia MEPejä ja aikuiskoulutuksen asiantuntijoita.

Finnagora (Suomen tieteen, kulttuurin ja elinkeinoelämän keskus Unkarissa), Unkarin kulttuuri- ja tiedekeskus, Kansalaisopistojen liitto KoL ja VSY järjestävät yhdessä Unkarin ja Suomen aikuiskoulutusalan asiantuntijoille konferenssin Budapestissa 30.9.2010. Konferenssi sisältyy Suomen ulkoministeriön toimintasuunnitelmaan ja se järjestetään Suomen ulkoministeriön tiloissa.

7 Voimavarat

VSY:n toimintaresurssit saadaan pääasiassa opetusministeriöstä, opetushallituksesta ja Pohjoismaiselta ministerineuvostolta. Opetushallitus on tehnyt myönteisen päätöksen 13 koulutustapahtumasta vuodelle 2010. NVL-koordinaattorin tehtävän hoitamisesta on allekirjoitettu sopimus vuoteen 2012 saakka. Opetusministeriön myöntämä yleisavustus sekä muut erityisavustukset anotaan vuosittain erikseen.

Jäsenmaksutulojen osuus järjestön tuloista on noin 15 %. Opintokeskuseuran rekisteröityminen itsenäiseksi yhdistykseksi vuonna 2009 vaikuttaa VSY:n jäsenmäärään vuonna 2010. On oletettavaa, että jäsenmäärä muuttuu kahdeksastatoista (18) yhteentoista (11) alan yhdistykseen ja liittoon ja että jäsenmaksutuotto pienenee n. 26 000 eurosta 16 600 euroon. Yhdestätoista opistokeskuksesta kahdeksan liittyy VSY:n toimintaan uuden yhdistyksen välityksellä, jolloin yhteistyö toki jatkuu, mutta yhteyden luonne muuttuu. Jäsenmaksutulojen alenemisen vuoksi VSY anoo opetusministeriöltä yleisavustuksena 125 000 euroa (vuonna 2009 OPM:n avustus oli 111 000 euroa). Kustannustason kohoaminen ja laajentuneet tehtävät ovat perusteluja korkeamman avustusmäärärahan hakemiselle. OPM:n avustus on pysynyt samana vuodesta 2003 lähtien.

VSY anoo kansainväliseen toimintaan ja eurooppalaisen aikuiskoulutusjärjestön EAEA:n (European Association for the Education of Adults) Helsingin tiedotusyksikön julkaisu-toimintaan opetusministeriöstä 75 000 euron ja Helsingin kaupungin suomenkieliseltä työväenopistolta 5 000 euron suuruisia avustusta vuodelle 2010.

VSY varautuu hyvin haasteelliseen budjettikauteen vuonna 2010. Toimintasuunnitelman toteuttaminen edellyttää nykyistä henkilöstömäärää ja -rakennetta.

Alfred Kordelinin säätiö on myöntänyt VSY:lle 15 000 euroa järjestön historiikkia (1969 – 2009) varten. Historiikin kirjoittajaksi palkataan alan opiskelija määräaikaiseen työsuhteeseen.

LIITTEET

1. Talousarvio 2010
2. VSOP-ohjelman toimintasuunnitelma 2010

Talousarvio 2010

LIITE 1

1 (2)

Vapaan sivistystyön yhteisjärjestö - Samverkande Bildningsorganisationerna

VARSINAINEN TOIMINTA	Budjetti 2010	Tilinpäätös 2008	Budjetti 2009
Järjestötoiminta			
Tuotot	15 000		3 000
Kulut			
Muut kulut	-15 000	-6 086,18	-3 000
Kulut yhteensä	-15 000	-6 086,18	-3 000
Järjestötoiminta yhteensä	0	-6 086,18	0
KEHO-hanke			
Tuotot	60 000	148 719,31	70 000
Kulut		148 719,31	
Henkilöstökulut	-45 000	-43 085,21	-50 000
Kulut yhteensä	-15 000	-105 634,10	-20 000
	-60 000	-148 719,31	-70 000
KEHO-hanke yhteensä	0	0,00	0
Hallinto			
Kulut	-6 500	-8 478,27	-6 500
Hallinto yhteensä	-6 500	-8 478,27	-6 500
Toimisto			
Tuotot	30 000	24 564,05	16 000
Kulut		24 564,05	
Henkilöstökulut	-130 000	-102 160,31	-110 000
Poistot	-400	-607,73	-500
Muut kulut	-45 000	-49 914,51	-40 000
	-175 400	-152 682,55	-150 500
Toimisto yhteensä	-145 400	-128 118,50	-134 500
EAEA			
Tuotot	80 000	104 274,40	78 000
Kulut		104 274,40	
Henkilöstökulut	-55 000	-46 589,43	-55 000
Muut kulut	-23 754	-57 684,97	-23 000
	-78 754	-104 274,40	-78 000
EAEA yhteensä	1 246	0,00	0
NVL			
Tuotot	140 000	143 456,67	120 000
Kulut		143 456,67	
Henkilöstökulut	-45 000	-39 794,20	-45 000
Muut kulut	-90 000	-99 932,39	-75 000
	-135 000	-139 726,59	-120 000
NVL yhteensä	5 000	3 730,08	0

Talousarvio 2010

LIITE 1

2 (2)

Vapaan sivistystyön yhteisjärjestö - Samverkande Bildningsorganisationerna

VARSINAINEN TOIMINTA	Budjetti 2010	Tilinpäätös 2008	Budjetti 2009
<u>Kansainvälinen toiminta</u>			
Tuotot	20 000	<u>27 989,33</u> 27 989,33	
Kulut			
Henkilöstökulut		0,00	
Muut kulut	-20 000	<u>-27 989,33</u> -27 989,33	
Kansainväl. toim. yhteensä	0	0,00	
<u>VSOP</u>			
Tuotot	316 000	<u>461 865,10</u> 461 865,10	392 000
Kulut			
Henkilöstökulut	-55 000	-97 423,08	-125 000
Muut kulut	<u>-261 000</u>	<u>-364 442,02</u>	<u>-267 000</u>
	-316 000	-461 865,10	-392 000
VSOP yhteensä	0	0,00	0
KULUJÄÄMÄ	-145 654	-138 952,87	-141 000
Varainhankinta			
Tuotot			
Jäsenmaksut	16 654	<u>25 904,00</u> 25 904,00	25 904
KULUJÄÄMÄ	-129 000	-113 048,87	-115 096
<u>Sijoitus ja rahoitustoiminta</u>			
Tuotot			
Korkotuotot	4 000	8 590,26	4 096
Kulut		<u>-373,72</u> 8 216,54	
KULUJÄÄMÄ	-125 000	-104 832,33	-111 000
<u>Yleisavustukset</u>			
Toiminta-avustus	125 000	111 000,00	111 000
TILIKAUDEN TULOS	0	6 167,67	0

VSOP-ohjelman toimintasuunnitelma 2010

LIITE 2

Toimintamuoto	Toteutetaan 2010 (toteutusten määrä)	Yhteistyökumppanit	Rahoitus
ajantasa- ja keskustelutilaisuudet	<ul style="list-style-type: none"> • läänien ajankohtaispäivät (2) • alueelliset Porinapäivät (4) 	<p>lääninhallitukset</p> <p>alueelliset vapaan sivistystyön oppilaitokset</p>	<p>on</p> <p>on</p>
seminaarit ja työpajat	<ul style="list-style-type: none"> • Virtapiiriseminaari (1) • vs-tutkijatapaaminen (1), jonka osana <i>kirjoittajatyöpaja</i> 	<p>NVL</p> <p>yliopistojen aikuiskasvatuksen tutkijat, ATS ja esim. TJS (kirjoittaja-kouluttaja)</p>	<p>on</p> <p>haetaan, OPM</p>
kelpoistava ja pätevoittävä (pitkäkestoinen) koulutus (60 op)	<ul style="list-style-type: none"> • PD-koulutus (4 ryhmää) • opettajan pedagogiset opinnot (1) 	<p>Turun yliopisto</p> <p>ammattillinen opettajakorkeakoulu (Haaga-Helia, Jyväskylän tms.)</p>	<p>on</p> <p>haetaan, OPH</p>
lyhytkestoinen koulutus (1,5 - 5 op)	<ul style="list-style-type: none"> • vs-perehtymisopinnot (4) • vs-filosofia ja toimintamuotojen kehityskulut (1) • vs-pedagogiikka (3) 	<p>alueelliset vs-oppilaitokset</p> <p>Tampereen yliopisto Helsingin yliopisto, Palmenia</p>	<p>on</p> <p>on</p> <p>yhteen on kahteen haetaan, OPH</p>
työyhteisöjen muutuskoulutus	<ul style="list-style-type: none"> • Toimiva työyhteisö (3) / Vålfungerande arbetsgemenskap (2) 	<p>Jyväskylän yliopisto Carolin</p>	<p>haetaan, OPH</p>
tutkimusapurahat	<ul style="list-style-type: none"> • 4 tutkija-apurahaa, 5 kannustusrahaa, 2 – 3 matka-apurahaa 		<p>haetaan, OPM</p>
tiedon tuottaminen ja levittäminen, julkaiseminen	<ul style="list-style-type: none"> • vs-työyhteisöjen muutuskäsikirja/Takatalo • PD –kehittämishankkeiden tuloksien levittäminen 	<p>KVS</p>	<p>on</p> <p>on (Virtapiiri 2010) haetaan (julkaiseminen), OPM</p>
yhteistyöhankkeet (kumppanina)	<ul style="list-style-type: none"> • sukututkimuksen kouluttajakoulutus • kuluttajien energianeuvontakoulutushanke 	<p>Tampereen kesäyliopisto, Sukututkimusseura</p> <p>Suomen ympäristöopisto SYKLI</p>	<p>Tampereen kesäyliopisto hakee</p> <p>SYKLI hakee</p>

VAPAA SIVISTYSTYÖN
YHTEISJÄRJESTÖ
SAMVERKANDE BILDNING-
ORGANISATIONERNA
FINNISH ADULT EDUCATION
ASSOCIATION

Vapaan sivistystyön yhteisjärjestö
Annankatu 12 A 15
00120 HELSINKI
www.vsy.fi