

TSL

Työväen Sivistysliitto

Toimintakertomus 2012

(Hyväksytty hallituksen kokouksessa 3.4.2013)

TOIMINTAKERTOMUS 2012

1	TOIMINNANJOHTO	3
1.1	Johdanto	3
1.2	Viestintä	4
1.3	Kansainvälinen toiminta	5
2	OPINTO- JA SIVITYSTOIMINTA	6
2.1	Työelämä- ja yhteiskunnallinen koulutus	6
2.2	Työelämän edunvalvonnan koulutus	12
2.3	Järjestö- ja kulttuuritoiminta	13
2.4	Tietoyhteiskuntakoulutus	17
3	HALLINTO	20
3.1	Henkilöstöhallinto	20
3.2	Hankehallinto ja hankkeet	20
3.3	Taloushallinto	21
3.4	Tietohallinto	21
3.5	Kansajärjestäjien kurssit	21
3.6	Opintokerhotoiminta	22
4	YLEISHALLINTO	22
4.1	Toimielimet	22
4.2	Toimistot	23
4.3	TSL:n vakituinen henkilökunta	23
4.4	Edustus järjestöissä, laitoksissa ja toimikunnissa	25
5	TILASTOT JA LIITTEET	25
5.1	Jäsenjärjestöt	25
5.2	Piiri ja opintojärjestöt	26
5.3	TSL:n kurssitoiminta rahoituksen mukaan 2011 ja 2012	27
5.4	TSL:n kurssitoiminta järjestötahoittain	27
5.5	TSL:n kurssitoiminta keskusjärjestöittäin	28
5.6	TSL:n kurssitoiminta lääneittäin opintojärjestöjen toiminta-alueella 2011 ja 2012	29
5.7	TSL:n kurssitoiminnan oppisisällöt 2012	31
5.8	TSL:n kerhotoiminta keskusjärjestöittäin	32
5.9	TSL:n kerhot lääneittäin opintojärjestöjen toiminta-alueella 2011 ja 2012	33
5.10	TSL:n kerhojen oppisisällöt 2012	35

1 TOIMINNANJOHTO

1.1 Johdanto

”TSL on kaksikielinen sivistysjärjestö, jonka perustehtävänä on edistää demokratiaa, yhteiskunnallista ja sivistyksellistä tasa-arvoa sekä suvaitsevaisuutta yhteistyössä jäsenjärjestöjensä ja yhteistyökumppaneidensa kanssa. Liitto innostaa erityisesti jäsenjärjestöjensä jäseniä elinikäiseen oppimiseen ja aktiiviseen osallisuuteen kansalaisyhteiskunnassa.”

”Työväen Sivistysliitto on juureva, utelias ja etsivä vapaan sivistystyön järjestö, joka rohkaisee kriittiseen ajatteluun, oppimiseen, itsensä ja yhteisön kehittämiseen monikulttuurisessa yhteiskunnassa.”

Edelliset lainaukset ovat TSL:n strategiasta vuosille 2011–2015. Strategia hyväksyttiin TSL:n edustajiston kokouksessa kesäkuussa 2011. Perustehtävään ja visioon pohjautuvat seuraavat toimintaa ohjaavat linjaukset:

Yhteiskunnallisuus ja kansalaisuus keskiöön
 Luovalle kulttuurille näytön paikkoja, ihmisille mahdollisuuksia toteuttaa itseään
 Työelämäkysymyksiin erikoistunut, valtakunnallisesti saavutettava oppilaitos
 Paikallisen toiminnan ja yhteisen tekemisen vahvistaminen
 Tietoyhteiskunta kaikille, verkot palvelemaan kansalaisia
 Uteliaisuuteen ja hankeosaamiseen

Nämä linjaukset suuntasivat vuoden 2012 toimintaa. Toiminnallisesti vuosi 2012 oli hyvä. Kurssituntimäärä ja opintokerhotuntien lukumäärä nousivat odotettuakin paremmin. Monia uusia hankkeita käynnistettiin ja yhteistyö työväenliikkeen järjestöjen kanssa tiivistyi.

Vuonna 2012 opetustuntien määrä oli 35860 tuntia, tilaisuuksia oli yhteensä 2246 kpl, joissa osallistujia 49458 henkilöä.

Ammatillisen lisäkoulutusta järjestettiin 46,6 oppilastyövuotta. Opiskelijoita ammatillisessa lisäkoulutuksessa oli 2087 ja toteutuneiden opetustuntien määrä oli 4773.

Opintokerhotunteja toteutui vuonna 101 199, osallistujia niissä oli 36 361 henkilöä.

Talouden kannalta tilanne sen sijaan oli huono. Perusrahoituksemme on lähes kaikilla mittareilla mitattuna laskussa. Valtio on joutunut säästämään ja se näkyy vapaan sivistystyön ja ammatillisen lisäkoulutuksen rahoituksessa. Laatu- ja kehittämisavustusten kohdalla lasku on kahtena viime vuotena ollut lähes 40 %. Järjestö- ja kulttuuriavustus on laskenut ja saamamme valtionosuuskin on vähentynyt. Samaan aikaan myös jäsenmaksutulot ovat pienentyneet. Lisäksi isojen ESR-hankkeiden loppuminen on sekin vaikeuttanut taloudellista tilannettamme. Talouden osalta vuoden 2012 kaltainen kehitys jatkuu myös tulevina vuosina. Samanaikaisesti TSL:n on investoitava kurssituntikehityksen turvaamiseen, joka tarkoittaa kurssituntien määrän kasvattamista. Talouden osalta se näkyy kurssiavustusten lisääntymisenä ja käytettävissä olevan valtionosuuden vähenemisenä. Näin on kuitenkin jatkossakin meneteltävä, että saisimme kurssituntimäärämme vastaamaan saamaamme valtionosuutta.

Tilikauden tulos päättyi - 390 336,77 euron alijäämään.

Vuonna 2010 tilinpäätös näytti noin 350.000 euron voittoa. Tämä aikaisempien vuosien ylijäämä käytetään nyt vuoden 2012 tappion kattamiseen.

Yhteiskunnallisessa toiminnassa vuotta 2012 sävytti kunnallisvaalit, joihin liittyi monenlaista koulutusta. Keskeistä yhteiskunnallisessa toiminnassa oli yhteisen tekemisen kehittäminen eri työväenliikkeen toimijoiden kanssa. Tästä toimintatavasta hyvänä esimerkkinä oli yhdessä SDP:n, Työväen Akatemian ja Voionmaan Opiston kanssa toteutettu POLIKO-ohjelma (Poliittinen korkeakoulu). Yhteiskunnallisen koulutuksen tukea suunnattiin entistä määrätietoisemmin paikallisiin tapahtumiin

ja tavoitteena oli kehittää tilaisuuksia, joissa myös osallistujilla on tärkeä panos tilaisuuden onnistumisessa. R.H. Oittisen 100-vuotisjuhla vietettiin HTY:n tiloissa. Juhlaseminaari kokosi Oittisen aikalaisia ja nykypäivän keskeisiä päättäjiä pohtimaan Oittisen perintöä monesta eri näkökulmasta. Seminaarin anti tallennettiin digitaalisesti niin, että antoisat keskustelut ovat kaikkien saatavilla TSL:n kotisivujen kautta.

TSL päätti osallistua aktiivisesti vuoden 2013 Sosiaalifoorumin järjestelyihin ja saikin hankkeen koordinoitavakseen. Tämän tärkeän ansalaisjärjestöhanke suunnittelu alkoi viime vuoden syksyllä.

TSL:n kurssi- ja opintokerhotuki ovat keskeisiä työkaluja kulttuuritoiminnan tukemisessa. Lisäksi keskityimme Valkeakosken Työväen Musiikkitapahtumaan ja Työväenkirjallisuuden päiviin Tampereella. Molemmista tapahtumista TSL:n rooli kasvoi edellisvuosiin verrattuna. Vuoden 2012 aikana aloitettiin myös Työväen kulttuurijärjestöjen ja TSL:n yhteisen tekemisen suunnittelu, jota varten nimettiin erillinen työryhmä.

Työelämäkysymyksiin erikoistunut valtakunnallinen oppilaitos tarkoitti vuoden 2012 osalta jatkoa paikallisen ay-toiminnan hankkeiden aktivoimisessa. Yhteistyössä Kiljavan Opiston kanssa suunniteltiin ammattiosastojen koulutusta niin, että TSL:n kursseilta ohjautuisi koulutettavia opintoihin Kiljavalle.

Tärkeä hanke oli myös vuoden lopussa päättynyt luottamushenkilöiden työnohjaus- ja vertaistuen kehittäminen.

Verkko-opisto ja yhdistysavain olivat hyviä esimerkkejä verkossa tapahtuvasta työelämäkysymykseen ja järjestötoimintaan liittyvistä toimista.

Paikallisen toiminnan ja yhteisen tekemisen vahvistamiseksi kutsuttiin koolle Opintojärjestöjen neuvottelupäivät. Lisäksi hallitus nimesi opintojärjestöstrategiaa pohtimaan erillisen työryhmän. Toiminnan kehittämisen kannalta resurssien suuntaaminen paikalliseen toimintaan on oikea suunta. Paikallista toimintaa haluttiin tukea myös toimintarahastolla, josta opintojärjestöillä oli mahdollisuus hakea hankkeisiinsa avustusta.

Tietoyhteiskunta kaikille ja verkot palvelemaan kansalaisia edellytti TSL:lta panostusta tietoyhteiskuntaosaamiseen. Vaikka EKL:n kanssa suunniteltu ”Voittajana Verkkoviidakossa”-hanke ei vielä viime vuonna saanut toivottua RAY-tukea, jatkui hankkeen ajatuksiin perustuva toiminta.

Tiedon Virtaa – seminaari on jo vakiinnuttanut paikkansa innovatiivisena seminaarina. TSL:n tietoyhteiskuntaosaaminen oli edelleen vahvaa.

TSL:n tavoittelema hankeosaamisen keskus eteni vuoden lopulla niin, että kuluvana vuonna rakennetaan SAK:n kanssa esitystä TSL:n hankekeskuksesta. Opin Verkko-hanke eli työpaikkojen koulutusneuvojen rekrytointi ja kouluttaminen jatkui ammattiliittojen ja SAK:n kanssa. Tämä ESR-hanke on TSL:lle ja ammattiliitoille strategisesti tärkeä.

Vuoden aikana kaikkien opintokeskusten ylläpitöluvut uudistettiin. TSL-Opintokeskuksen ylläpitöluvasa määritelty koulutustehtävä pohjautuu työväenliikkeen arvomaailmaan. Koulutuksen ja opintokerhojen toiminnan painotuksia ovat yhteiskunnallinen, koulutuksellinen ja sivistyksellinen tasarvo, monikulttuurisuus ja maahanmuuttajien kotoutumisen tukeminen, solidaarisuus, sosiaalinen oikeudenmukaisuus, ihmisarvon kunnioitus, kestävä kehitys, kansainvälisyys ja suvaitsevaisuus.

1.2 Viestintä

Julkaisut, kustannustoiminta ja materiaalit

Toimintavuoden aikana TSL julkaisi koulutus 2013 -esitteen yhdessä Kiljavan opiston kanssa. Lisäksi TSL julkaisi oman kaksikielisen esitteen, jossa esiteltiin TSL-kurssit 2013 ja TSL:n toimintaa yleisemminkin. Tämä esite lähetettiin suoraan kaikille opintojärjestöille.

Yhdessä muiden vapaan sivistystyön järjestöjen kanssa on tehty englanninkielinen esite vapaasta sivistystyöstä.

Into-kustantamon kanssa solmittiin laaja kustannussopimus, joka sisältää varsinaisen kustannustoiminnan lisäksi kohderyhmittäin laadittuja suunnitelmia myös aineistotuotantoon, markkinointiin, materiaalin varastointiin sekä jakeluun eri tapahtumien ja verkon avustuksella.

Toimintavuoden aikana julkaistiin seuraavat kirjat:

Mika Helander (toim.): Palkka työstä – ay-liike ja edunvalvonnan uudet muodot

Pekka Korpinen: Mein Kamppi

Pentti Rajala: Helmi Haapasen sisällissota (selkokirja)

Aleksis Kivi; selkokielellä kirjoittaneet Pentti Rajala ja Helvi Ollikainen: Seitsemän veljestä (selkokirja)

Yhdistystoiminta 2000 -luvulla

Marja-Liisa Välimäki: Hyvät käytännöt ravitsemis- ja puhtauspalveluissa

Koulutustoimintaan ja muihin palveluihin liittyen on tilattu kyniä ja pahvikansioita. Lisäksi on valmistettu TSL -pinssi, jota opintojärjestöt voivat ostaa omakustannehintaan ja myydä eteenpäin.

Verkkoviestintä ja sisäinen viestintä

TSL:n kotisivujen yleisilmettä, sisältöjä ja rakennetta on uudistettu vuoden 2012 aikana. Sivujen selkeys ja rauhallisuus on säilytetty, mutta samalla sivujen elävyyttä on lisätty ja ulkoasua modernisoitu.

Facebookia on käytetty aktiivisesti ulkoisen tiedotuksen välineenä. Myös sähköinen TSL uutiskirje on otettu käyttöön toimintavuoden aikana.

Henkilökunnan sisäinen intranet rakennettiin vuoden 2012 aikana.

Henkilöstölle tarkoitetut TSL-aamukahvit järjestettiin joka kuukauden viimeisenä perjantaina. Osallistujamäärää laajennettiin siten, että myös opintojärjestöjen edustajille ja TSL:n hallitukselle annettiin mahdollisuus seurata aamukahveja internetin välityksellä.

Opintojärjestökirje on lähetetty opintojärjestötoimijoille neljä kertaa toimintavuoden aikana. Opintojärjestötoimijat on kutsuttu myös kuukausittain osallistumaan TSL:n aamukahveille nettikokouksen muodossa.

Tapahtumat ja messut

Toimintavuoden aikana TSL on osallistunut esittelyosastolla Maailma kylässä -tapahtumaan toukokuussa Helsingissä, Työväen Musiikkijuhliin heinäkuussa Valkeakoskella, Työväenkirjallisuuden päivään elokuussa Tampereella ja SDP:n puoluekokoukseen toukokuussa Helsingissä. Toukokuussa olimme myös EKL:n 50-v juhlassa Tampereella.

1.3 Kansainvälinen toiminta

Tammikuussa 2012 TSL haki rahoitusta CIMO:n Kansalaisten Eurooppa -avustuksesta kansainväliselle yhteistyöhankkeelle Peoples´ Voice, Ihmisten äänet. Partnereina hankkeessa ovat Bulgaria, Ruotsi, Englanti tai Puola. Valitettavasti rahoitusta ei kuitenkaan saatu.

Yhteispohjoismainen ay-väen Genèvekoulu toteutettiin edellisten vuosien tapaan (esikurssi maaliskuussa, etäopiskelu huhti-toukokuussa, pääkurssi Genèvessä ILO-kokouksen yhteydessä toukokuussa). Kouluuun osallistui vuonna 2012 seitsemän suomalaista ay-liikkeen aktiivia tai työntekijää. Osallistujat olivat: Nura Farah (JHL), Anna-Maria Rossi (JHL), Karri Heikkilä (PRO), Mari Lindholm (PAM), Anne Ylivirta (PAM), Johanna Lähteenmäki (Sefe), Susanna Sjöstedt (Journalistiliitto). Vuonna 2012 TSL:n koulutuspäällikkö Mervi Ylitalo valittiin Genèvekoulun opettajaksi. Hallituksessa toimi varsinaisena jäsenenä Seppo Turkka ja varajäsenenä Katri Söder.

Pohjoismaisten sisärjestöjen kanssa tehtävä yhteistyö tiivistyi vuoden 2102 aikana. ABF Norden järjestön kanssa järjestettiin mm. Työelämän koulutusneuvoja-hankkeeseen tiimoilta yhteinen seminaari. ABF Norden on myös aktiivinen toimija NordMod tutkimushankkeessa, jossa selvitetään Pohjoismaisen hyvinvointiyhteiskunnan perusteita.

Eurooppalaisen SOLIDAR-verkoston kanssa tehtävässä yhteistyössä TSL painotti erityisesti osallistumista koulutus -sektorilla tapahtuvaan yhteistyöhön. TSL oli mukana SOLIDAR-hankkeessa Development Education in EU. TSL tuottaa hankkeeseen koulutusmetodeja sekä osallistuu interaktiivisten verkkotyökalujen sisältöjen tuottamiseen.

TSL jatkoi yhteistyötä TSL-organisaatioiden kansainvälisen federaation (IFWEA) kanssa. Kari Anttila toimi IFWEA:n hallituksen jäsenenä. TSL osallistui myös OnlineAcademyn suunnittelukokoukseen.

TSL järjesti yhdessä IFWEA:n ja pohjoismaisten ABF-järjestöjen kanssa Youth Global Awareness (YGAP) koulutuksen Etelä-Afrikassa. Kurssille osallistui 6 suomalaista nuorta. Osallistujat olivat: Rami Lindström (SONK), Matias Mäkynen (Demarinuoret), Tuuli Ruotsalainen (AKT), Joonas Tikkanen (JHL), Jenni Pihlaste (PAM) ja Mari Tuomaala (Metalliliitto). Kurssin järjestämisen mahdollisti Folke Bernadotte -säätiöltä saatu tuki.

TSL osallistui aktiivisesti myös Global Networkin toimintaan. Katri Söder toimi Global Networkin ohjausryhmän jäsenenä. TSL oli mukana järjestämässä Global Network Conferencea Brasiliassa toukokuussa.

2 OPINTO- JA SIVITYSTOIMINTA

Yleistä

Koulutustoiminnassaan TSL-opintokeskus toteutti TSL:n sivistystehtävää korostamalla oppijalähtöisyyttä ja osallistumista, laadukkuutta, kriittisyyttä, yhteisöllisyyttä, ihmisarvon kunnioitusta sekä sosiaalista ja yhteiskunnallista oikeudenmukaisuutta.

Työelämä ja järjestötoiminta edellyttävät monipuolista osaamista ja yhteiskunnallista aktiivisuutta. TSL-opintokeskus vastasi näihin osaamistarpeisiin kehittämällä osallistujien työelämätaitoja, viestintä- ja vuorovaikutustaitoja, oppimisvalmiuksia ja vertaistukea, järjestötyön osaamista, työelämän edunvalvontaa, tietoyhteiskuntaosaamista ja verkkojen käyttötaitoja. Koulutustoiminnassa rakennettiin yhteistä tekemistä työväenliikkeen järjestöjen ja oppilaitosten kanssa. Järjestö- ja kulttuuri-toiminnalla edistettiin vapaaehtoistoimijoiden aktiivista kansalaisuutta kansalaisyhteiskunnassa.

Yhteiskuntapoliittista keskustelua ajankohtaisista teemoista käytiin kaikille avoimissa seminaareissa ja erilaisissa iltatilaisuuksissa ympäri maata.

TSL-opintokeskuksen kouluttaja- ja asiantuntijaresurssien vahvistamiseksi kouluttaja- ja asiantuntijaverkostoa laajennetaan rekrytoimalla kouluttajareserviin tuntiopettajia ja asiantuntijoita T-pistojen piiristä sekä muilta yhteistyötahoilta.

2.1 Työelämä- ja yhteiskunnallinen koulutus

TSL:n Työelämä- ja yhteiskunnallisen koulutuksen yksikön tehtävä on edistää kansalaisten, yhteisöjen ja yksilöiden oppimista, kehittymistä ja yhteiskunnallisia vaikutusmahdollisuuksia. Tavoitteena on rohkaista kansalaisia kriittiseen ajatteluun, oppimiseen, itsensä ja yhteisön kehittämiseen ja hyvinvoinnin edistämiseen monikulttuurisessa yhteiskunnassa. Oppiminen TSL-opintokeskuksessa on osallistavaa ja oppijalähtöistä.

TSL-kurssit vuonna 2012; Ammattiliittojen tukemat kurssit

TSL-opintokeskuksen valtakunnallinen kurssikalenteri vuonna 2012 oli laaja ja monipuolinen. Tarjolla oli 44 viikonloppukurssia ympäri maata, joista 32 toteutui. Osallistujia ammattiliittojen tukemille kursseille tuli yhteensä 490 jäsentä. Toteutuneita TSL-kursseja olivat:

- Eläkkeelle siirtymisen valmennus, Hyvä kokous – valtaa ja vastuuta
- Aikaa itselle – ajankäytön valinnat
- Ennakkoluuloista kohtaamisiin
- Kohtaa ja kuuntele
- Opi rakentamaan työhyvinvointia
- Pipo kiristää – vai kiristääkö? – työniloa etsimässä
- Valmistaudu ja vakuuta – esiintymistaidon kurssi
- Kansantalous kukkarossani
- Ammattiyhdistysliike Suomessa (venäjänkielinen kurssi)
- Kirjoittamisen taito -verkkokurssi.

Seurantakysely 2012

TSL teetti vuonna 2012 TSL-kursseille osallistuneille seurantakyselyn, jonka tavoitteena oli selvittää, millaista vaikuttavuutta TSL-kursseilla on jäsenistön työ- ja ammattiyhdistystoiminnassa. Kysely toteutettiin Surveypal-ohjelmalla. Seurantakyselyn vastausprosentti oli 33,33 %, mikä voidaan katsoa hyväksi vastausprosentiksi.

Seurantakyselyn tuloksien keskiarvot asteikolla 1-5 (1= ei lainkaan; 5 = paljon):

- Sain uusia tietoja, näkökulmia ja välineitä työhön, järjestötoimintaan tai muuhun elämään 4,09 %
- Tunnistin osaamistani, omia vahvuksiani ja kehittämistarpeitani 4,14 %
- Ymmärrän erilaisia ihmisiä ja heidän suhtautumistaan asioihin aiempaa paremmin 3,98 %
- Kurssi herätti kiinnostukseni hankkia lisää tietoa tai perehtyä asiaan syvemmin 3,96 %

Osallistujat ovat hyödyntäneet kurssilla oppimaansa mm. seuraavasti:

Työssä, luottamustehtävissä:

- ”Kierrellessäni pääluottamusmiehenä työpaikoilla osaan katsoa, koska on asioita joihin tulisi työyhteisössä kiinnittää huomiota, jotta kaikki voisivat hyvin.” ”Työsuojaletuvaltuutettuna työpaikkani todella paljon hyötyä oppimastani, varsinkin palautekeskusteluihin, työhyvinvointiin ja toisen kohtaamiseen.”
- ”Töissä asia poiki niin, että perustettiin työhyvinvointiryhmä omalle osastolleni. Siinä pohditaan kaikkea työhyvinvointiin liittyvää ja miten voin itse omalta osaltani edesauttaa sitä. Pidin aiheesta pienen yhteenvedon osastokokouksessa. Osastonhoitaja oli aiheesta kiinnostunut. Monta asiaa osaa ajatella monesta eri näkökulmasta.”
- ”Työhyvinvoinnin edistämisessä omalla työpaikalla, tekemällä haastattelukierroksen työpaikkani hyvinvoinnin epäkohdista ja käyty niiden kautta yhteisiä keskusteluja, asioita viety yhteisvoimin parempaan suuntaan ja avoimuus lisääntynyt.”
- ”Työelämässä tulee kuunneltua enemmän ja keskittyä ajatuksella mitä toinen haluaa kertoa. Olen tiimivetäjänä joutunut monenlaisiin keskustelutilanteisiin, joten kurssi oli paikallaan.”
- ”Päiväkotityössä kulttuurien kohtaaminen ja vuorovaikutus on olennainen osa arkea. Kurssi antoi lisää rohkeutta tulla asiakasta vastaan, käyttäen hyväksi asiakkaan osaamista omasta kulttuuristaan ja erityisesti tunnistaa epäasiallista käytöstä asiakkaita kohtaan. Erittäin tärkeää.”
- ”Kun työskentelee vankilassa muurien sisällä, niin jotenkin oma näköala kapenee ja kyyristyy. Erilaisten ihmisten tapaaminen ja tutustuminen eri ammatteihin ja kuuntelemalla muita ihmisiä antaa minulle hirveästi sellaista positiivista energiaa, joka auttaa taas jaksamaan omassa työssä ja antaa uutta näkökulmaa niin työpaikan ongelmiin kuin omaan jaksamiseen. TSL:n kurssit tarjoavat sekä siivun luksusta (valmiit ateriat) sekä tietoa ja pysähtymistä miettimään niin omia kuin työpaikan ongelmia ja ratkaisuja. Olen tutustunut kursseilla mielenkiintoisiin ihmisiin, jotka eivät ole onneksi vanginvartijoita.”

Esiintymisessä, vaikuttamisessa:

o "... Omalla käyttäytymisellä ja asenteellamme pystymme vaikuttamaan omaan ja työkave-
reiden työhyvinvointiin. Se näkyy meistä ulospäin, antaa meille varmuutta. Valmistaudu ja vakuuta
– kurssi oli tähän erinomainen valmennus." "Pelko ja jännittäminen on huomattavasti vähentynyt
puheita pitäessä." "Huomasin kuinka tärkeää on hyvä artikulaatio ja äänen käyttö. Vaikka jännittää
sen voi taltuttaa." "Esiintymistaitoon liittyvät asiat ovat osa yleissivistystä ja koen siinä uuden oppi-
misen olevan välttämätöntä." "Käsiteltävien asioiden ilmaisemiseen tuli varmuutta. Asioiden koko-
naisvaltainen ja ymmärtämyksen hahmottaminen helpottui."

Yhdistystoiminnassa:

o "Hallituksen työskentelyyn tuli uusia näkökulmia ja kehitteitä, joita aion käyttää heti."
o "Koulutuksessa käytetyt menetelmät olivat opettavaisia."
o "Yhdistystoiminnassa. Kurssilla käytiin läpi uutta yhdistyslakia. Siinä tuli tietoon monta asi-
aa, mistä on ollut hyötyä." "Olen aktiivisesti hakeutunut yhdistyksemme toimintaan antamaan oman
osuuteni ja ideoitani." "Kokoustekniikka on parantunut vetämässäni kokouksissa."

Muuta palautetta TSL-kursseista annettiin seuraavasti:

o "Hyvä kurssivalikoima." "Kurssit, joilla olen ollut, ovat olleet kiinnostavia ja hyvin järjestetty-
jä. Vetäjät ovat olleet asiansa osaavia ammattilaisia." "TSL:n koulutuksia on alettu arvostaa ainakin
meidän yhdistyksessä ja työyhteisöissä. Niitä jopa kysellään jo hyvissä ajoin ennen seuraavan
vuoden alkamista, että onko TSL:llä tulossa kursseja. Onpa jopa ainakin yksi meidän työyksikkö
osannut pyytää TSL:stä luennoitsijaa kouluttamaan omaan yksikköönsä. Tämä on oikeansuuntais-
ta kehitystä." "TSL:llä on aina ollut hyviä kursseja, etenkin sisällön puolesta." "Kurssin vetäjä oli to-
della hyvä, asiantunteva ja innostava!!"
o "Panostusta markkinointiin. Monet kertovat kursseilta etteivät tienneet mistään TSL:sta ja
yleensäkin tämäntapaisesta kurssitarjonnasta. Ja että yleensä ay-liitot pääsääntöisesti maksavat
kurssimaksun. Olisiko lähestymistapaa muutettava. Lähinnä markkinointia lisättävä. Monille haluai-
si tämän ahaa-elämyksen, kun käy yhdelläkin kurssilla."

Koulutusyhteistyö jäsenjärjestöjen kanssa

Tilaukskursseina vuonna 2012 jäsenjärjestöt tilasivat TSL:sta asiantuntijakoulutusta mm. seuraavista aiheista:

- Aikaa itselle
- Iloa työhön
- Kokoustekniikan kurssi
- Luottamusmiehet työpaikan muutoksissa
- Miehiset roolit
- Paperinaisten virkistyskurssi
- Ristiriidat ja epäasiallinen käytös työpaikalla
- Ryhmämenetelmä oman työn hallintaan
- Työhyvinvoinnin jäljillä
- Luottamushenkilöiden hyvinvointi
- Ryhmämenetelmä oman työn hallinnassa

Maksupalvelukoulutuksena TSL:lta tilattiin asiantuntijakoulutusta mm. aiheissa

- Monikulttuurisuus työelämässä
- Avaimia monikulttuuriseen asiakastyöhön
- Monikulttuurisen oppijan ja ryhmän ohjaus eri oppimisympäristöissä

Ammatillisena lisäkoulutuksena järjestimme JHL:n Espoon yhteisjärjestön varhaiskasvatuksen työntekijöille monimuotoisen Työn muutokset ja ammatillinen voimaantuminen varhaiskasvattajan työssä. Osallistuimme JHL:n eri alojen ammatillisille opintopäiville opinnollisin menetelmin ja tiedot-
tamaan TSL:n koulutustoiminnasta. Invalidiliitolle toteutimme Kulttuurien väliset valmiudet työyhtei-

sössä kahdelle ryhmälle. Koulutuksessa testattiin Invalidiliiton monikulttuurisuusopasta, jonka tekemistä TSL konsultoi.

Vuoden 2012 aikana TSL toteutti jäsenjärjestöjensä ja opistojen kanssa yhteistyössä monia kehittämiskoulutuksia ja hanketoimintaa. Hyvinvointilomat ry tilauksesta toteutimme työyhteisön kehittämiskoulutuksen Työyhteisö toimivaksi. Koulutus jatkui vuodelle 2013. TSL toteutti työiän pidentämistä tukevaa koulutusta ”Opi rakentamaan työhyvinvointia” hankkeelle AAP – Active Aging Policy JHL:n alihankintana. Hanke oli yhteisöaloitehanke, jota hallinnoi Englanti, GFTU (General Federation of Trade Unions), ja jonka partnerina JHL toimi. Muita partnereita olivat World Food Programme Roomasta sekä Athens Labour Centre Kreikasta.

Luottamushenkilöiden työnohjaus ja vertaistuki

Vuonna 2011 käynnistetyt ja pääosin vuonna 2012 toteutetun **Luottamushenkilöiden työnohjaus ja vertaistuki – nimisen laatu- ja kehittämishankkeen tavoitteena oli** lisätä SAK:laisten ammattiliittojen luottamushenkilöiden jaksamista ja kehittymistä luottamustehtävissään ja siten edistää koko työyhteisön toimivuutta ja hyvinvointia (1.). Tavoitteena oli myös, että osallistujat oppivat vertaistyönohjausta ja dialogitaitoja (2.) niin, että he voivat vuoden 2012 jälkeen jatkaa hyvinvointia edistävää työskentelyä keskenään tai muodostaa uusia vertaistyönohjausryhmiä. Lisäksi hankkeella haluttiin rakentaa jäsenliittojen työnohjaajatutkinnon suorittaneiden toimitsijoiden verkostoja ja mahdollistaa niille työnohjauksen työnohjausta vertaisryhmätyöskentelyjen avulla (3.). Toiseen ja kolmanteen tavoitteeseen hankkeessa ei täysin päästy, mutta ensimmäinen ja samalla hankkeen varsinainen päätavoite toteutui hyvin.

TSL suunnitteli hankkeen toteutusta kesä-joulukuussa 2011. Hankkeesta **tiedotettiin** useille SAK:laisten ammattiliittojen koulutusvastaaville, työnohjaajiksi koulutautuneille toimitsijoille, alue-toimistoille ja niiden kautta itse luottamushenkilöille sähköpostitse, tapaamisissa, TSL:n koulutus-tapahtumissa ja kotisivuilla.

Osallistujiksi luottamushenkilöiden työnohjaus- ja vertaisryhmätoimintaan ilmoittautui parikymmentä henkilöä. Joulukuussa 2011 ja tammikuussa 2012 työnohjaajien tekemien alkuhaastattelujen avulla valittiin mukaan 19 luottamushenkilöä, jotka halusivat osallistua ryhmätyönohjaukseen ja pitää huolta omasta työhyvinvoinnistaan. Hankkeessa toteutettu ryhmämuotoinen työnohjaus- ja vertaistukiprosessi aloitettiin yhteisellä aloitusseminaarilla 10.–11.2.2012, jossa tutustuttiin hankkeeseen, osallistujiin ja ohjaajiin sekä käynnistettiin paikalliset tukiryhmät.

Päätösseminaarissa 23.–24.11.2012 hankkeeseen osallistuneet luottamushenkilöt arvioivat tuloksia ja esittivät toiveen, että TSL, SAK ja ammattiliitot järjestävät jatkossakin yhteistyössä vastaavanlaista työnohjauskellista tukea luottamushenkilöille. Heidän mielestään luottamushenkilöiden ryhmämuotoinen ja ohjattu tuki on heille välttämätöntä ja pitäisi siksi saada osaksi koulutusopimusta. Tämän pilottihankkeen jälkeen ryhmiä kannustettiin jatkamaan keskenään säännöllisiä vertaistapaamisia ja ilmoittautumaan mukaan TSL:n vuonna 2013 järjestämään Luottamushenkilön työhyvinvointi ja jaksaminen edunvalvojana - koulutukseen.

Hanke onnistui hyvin: sen toteutus vastasi hyvin moniin luottamushenkilöiden tarpeisiin ja tavoitteisiin. Päätösseminaarin palautekeskusteluissa osallistujat painottivat hankkeessa kokemansa vertaistuen, luottamuksen ja kokemusten jakamisen lisänneen hyvinvointiaan ja elämänhallintaansa. Ryhmän tuki oli ”henkisen olkapään tarjoamista toisille”. Ryhmissä pystyttiin purkamaan esimerkiksi työorganisaation muutosprosessin ja vähäisten vaikutusmahdollisuuksien synnyttämää turhautumista. Eräässä ryhmässä, jossa oli luottamushenkilöitä eri liitoista sekä pitkään toimineita konkareita että tuoreita noviiseja, noviiseille toisilta oppiminen oli merkittävää. Konkarit puolestaan saivat voimaa, kun saivat tukea ja auttaa kokemattomampia. Kuunnelluksi ja kuulluksi tulemisen kokemus oli kaikissa ryhmissä vahva. Kun osallistujilla oli vaikeita vaiheita työelämässä, he saivat tarvitsemaansa tukea ja ohjausta ryhmästä.

Hankkeessa oli alkuperäisen suunnitelman mukaan tarkoitus myös edistää ammattiyhdistysliikkeessä luottamushenkilöiden kanssa työskentelevien työnohjaajien yhteistyötä, verkostoitumista ja työnohjauksen työnohjausta vertaisryhmätyöskentelyin. Koska tähän pilottihankkeeseen tuli mukaan vain yksi JHL:n työnohjaajaksi koulutautunut toimitsija ohjaamaan yhtä oman liitonsa luottamushenkilöistä koostettua ryhmää, hanke edisti em. tavoitetta melko vähän. Toinen hankkeesta

suunnitteluvaiheessa kiinnostunut työnohjaaja, jonka mukaantulon estivät taloudelliset syyt, toteutti SAK:ssa erillisen hyvin onnistuneen pienimuotoisen luottamushenkilöiden työnohjaushankkeen. Jatkossa onkin paljon mahdollisuuksia kehittää ja vahvistaa SAK:n, sen liittojen sekä TSL:n työnohjaajien yhteistyötä ja verkostoa.

Selko-opintokerhon ohjaajakoulutus

Vuonna 2011 aloitettu selko-opintokerho-ohjaajien ohjaajakoulutuksen arviointi toteutettiin helmikuussa 2012. Selkokieli on monien kohderyhmien opintokerhotoiminnassa tärkeä väline selkiyttää viestintää ja vuorovaikutusta. Koulutus lisäsi osallistujien tietoja selkokielestä ja sen käyttötarkoituksista, rohkeutta harjoittaa ja käyttää selkokieltä ja perustaa selkokielisiä opintokerhoja.

Opintoaineistot

TSL teki yhteistyösopimuksen INTO-kustannus Oy:n kanssa yhteiskunnallisten aineistojen osalta. Opinnollisia aineistoja TSL tekee edelleen niin omaksi kurssimateriaaliksi kuin jäsenjärjestöjen kanssa yhteistyössä. TSL:n Taskumatit ovat suosittuja.

TUL:n julkaisi oppaan Yhteisellä kentällä – opas kulttuurien väliseen kohtaamiseen, johon TSL tuotti osan yksi: Kulttuurit kohtaavat ja Suomi moninaistuu – perustietoa seuroille. Opasta TUL myy 3 euron hintaan omilla kotisivuillaan.

Hämeenlinnan kaupunki tilasi TSL:lta liikuntaoppaan maahanmuuttajille. Hämeenlinnan kaupunki julkaisi liikuntaoppaan syksyllä 2012 kotisivuillaan: Liikuntaopas – johdatus liikunnan harrastamiseen Hämeenlinnassa ja suomalaiseen liikuntakulttuuriin.

Selkokeskuksen avustuksella TSL kustansi selkokirjat Helmi Haapalaisen kansalaisista sekä päivitetyn painoksen Aleksis Kiven Seitsemästä veljeksestä.

TSL toimitti, taittoi ja painatti JHL:n tilauksesta Maisa Välimäen käsikirjoittaman aineiston Hyvät käytännöt ravitsemus- ja puhtauspalveluissa (2012). Kirjassa päivitetään tiedot hygieniaa ja ravitsemuspalvelualaa koskevista uusimmista laeista ja asetuksista, jotka ovat astuneet voimaan 2011 ja 2012. Kirja on suunnattu alan ammattilaisille, joista suuri osa on JHL:n ja PAM:n jäseniä.

Työryhmiä koulutustoiminnan kehittämiseksi

Pääsihteeri kutsui vuonna 2012 koolle seuraavat työryhmät koulutustoiminnan kehittämiseksi:

Hanketyöryhmä

Hanketyöryhmä on asiantuntijaryhmä, joka kehittää TSL:n hanketoimintaa, ottaa kantaa hankeideoihin, valmistelee hankkeita ja käy läpi TSL:sta lähtevät hankehakemukset. Työryhmää vetää hankekoordinaattori, jonka tehtävä on edistää ja koordinoita hanketoimintaa TSL:ssa. Hanketyöryhmä perustettiin kesäkuussa 2012, ja se kokoontui ensimmäisen vuoden aikana kolme kertaa.

Monikulttuurisuusasioiden työryhmä

Työryhmän tehtävänä on monikulttuurisuusteeman käsitteleminen koko TSL:a koskevana asiana, kaikissa strategian painopisteissä. Ryhmässä jaetaan tietoa, ideoita ja kokemuksia eri yksiköistä. Tarkoituksena on päällekkäisyyksien välttäminen, ideoiden kehittäminen edelleen ja asiantuntijuuden levittäminen. Tavoitteena on saada monikulttuurisuus osaksi kaikkea, normaalia TSL-toimintaa.

Työryhmä perustettiin huhtikuussa 2012, ja se kokoontui vuoden aikana neljä kertaa.

Työhyvinvointityöryhmä

Työhyvinvointityöryhmä WATTI on työhyvinvoinnin edistämiseen ja sitä kautta työelämän kehittämiseen ja työurien pidentämiseen liittyvien TSL-koulutuspalveluiden työryhmä. Lyhenne Watti on tiivistetty sanoista "Wellbeing at Work".

Työryhmän tarkoitus on jakaa asiantuntemusta ja välittää tietoa eri yksiköiden työhyvinvointiaiheisiin liittyvistä suunnitelmista ja meneillään olevista töistä toisille TSL:n yksiköille sekä ideoida ja kehittää yhteistyössä uusia. Työryhmään kutsutaan tarvittaessa myös kehittämispäällikkö Marja-Liisa Marjamäki SAK:sta tai muita yhteiskumppaneita, jotta tieto aihepiirin koulutuksista kulkee hyvin myös SAK:n ja TSL:n välillä ja voimme tehdä niissä tiivistä yhteistyötä.

Työryhmä käynnistettiin huhtikuussa 2012 ja kokoontui vuoden aikana neljä kertaa.

Yhteiskunnallinen koulutus

Vuoden 2012 aikana yhteiskunnallisen koulutuksen strategiaa muutettiin siten, että perustettiin yhteiskunnallisen koulutuksen työryhmä. Tarkoituksena oli muuttaa yhteiskunnallista koulutusta ja kampanjoita entistä enemmän kaikkien yhteiseksi työksi.

Yhteistyössä työväenyhdistysten, kunnallisjärjestöjen, puoluepiirien ja kansalaisjärjestöjen kanssa järjestettiin ajankohtaisiin yhteiskunnallisiin kysymyksiin liittyviä seminaareja, keskustelutilaisuuksia ja iltatilaisuuksia. Tilaisuuksien yleisenä tavoitteena oli edistää yhteiskunnallista keskustelua.

Yhteiskunnallisen koulutuksen painopisteinä vuonna 2012 olivat talous- ja hyvinvointiseminaarit, joiden sisältöinä oli mm. medialukutaito ja talouspoliittisten vaihtoehtojen arviointi. Tavoitteena oli herättää kansalaiset tunnistamaan talouskriisin uhat ja seuraukset. Seminaarien asiantuntijoiksi kutsuttiin asiantuntijoita, tutkijoita ja kansalaisjärjestöjä.

Tapahtumia ja iltatilaisuuksia järjestettiin eri paikkakunnilla, aiheina mm. 99 % -liike, oikeudenmukainen verotus ja tuottavuusajattelu.

Toisena keskeisenä painopisteenä oli Eurooppa-tiedotus, jossa käsiteltiin ajankohtaisia eurooppalaisia kysymyksiä, kuten EU:n kriisi ja eurokriisi. Ympäri maata järjestettiin lähes kaksikymmentä Eurooppa-aiheista seminaaria. Tilaisuuksien järjestämiseen ja markkinoimiseen saatiin Ulkoministeriön EU-tiedotustukea.

Poliittisen historian klubi-illat keräsivät kuulijoita salin täydeltä, ja asiantuntijoiden alustusten pohjalta illoissa keskusteltiin ajankohtaisista yhteiskunnallisista suuntauksista.

Vuonna 2012 aloitettiin politiikan koulutus- ja rekrytointiohjelma Poliko, jota TSL koordinoi. Koulutusohjelma suunniteltiin ja toteutettiin yhteistyössä sosialidemokraattisen puolueen, Työväen Akatemian ja Voionmaan opiston kanssa. Osallistujia oli 24. Vuonna 2012 aloitettu Poliko -kurssi jatkuu vuoden 2014 alkuun saakka.

Vuoden loppupuolella aloitettiin TSL:n, SDP:n, Kalevi Sorsa Säätiön ja muiden SDP:n sisärjestöjen kanssa yhteisen kampanjan suunnitteleminen. Kampanja kuitenkin toteutetaan pääsääntöisesti vuoden 2013 puolella.

Kuntakoulut

Vuosi 2012 oli kuntavaalivuosi. Eri puolilla Suomea järjestettiin keskustelutilaisuuksia kunnallispoliittisista aiheista yhteistyössä SDP:n piirien ja kunnallisjärjestöjen kanssa.

Useilla paikkakunnilla perustettiin myös ns. kuntakouluja, jotka jatkoivat lähidemokratiakeskustelua kuntauudistuksen ja sote-palveluiden uudistamisen teemoilla iltatilaisuuksissaan. Kuntakouluissa vuoden 2012 kuntavaaleihin ehdokkaaksi asettuneet saivat asiantuntevaa tietoa kunnallistoiminnasta ja siihen liittyvistä ajankohtaisista haasteista.

Keskustelutilaisuuksissa ja kuntakouluissa kuultiin alan asiantuntijoiden ja tutkijoiden alustuksia teemoista, joita pohdittiin omien, arjen paikallisten tarpeiden näkökulmasta. Asiantuntijoina toimivat lähinnä Palkansaajien tutkimuslaitoksen tutkijat, kansalaisjärjestöjen toimijat, eri tutkimuslaitosten ja yliopistojen tutkijat yhdessä poliittisten päätöksentekijöiden kanssa. Tilaisuuksien tavoite oli vahvistaa kansalaisten tietoutta kuntavaikuttamisesta ja osallistumisen mahdollisuuksista ja keinoista.

Tilaisuuksia järjestettiin yhteensä 14 eri puolilla Suomea. Avoimiin keskustelutilaisuuksiin ja kuntakouluihin osallistui yhteensä yli 500 kansalaista. Tilaisuuksista ja kuntakouluista tiedotettiin paikallislehdissä ja TSL:n kotisivuilla.

2.2 Työelämän edunvalvonnan koulutus

TSL:n Työelämän edunvalvontayksikön ja sen koulutuksen tarkoitus on toteuttaa TSL:n strategiaa, joka koskee paikallisen toiminnan ja yhteisen tekemisen vahvistamista. Ay-liikkeen kanssa yhteisen tekemisen tavoitteena on järjestötyön osaamisen vahvistaminen, työelämän edunvalvonnan kokonaisuuden hallinta (työn kehittäminen, oikeudenmukainen kohtelu, ammatti- ja toimintavalmiuksien kehittäminen), sekä luottamushenkilöiden osaamisen tukeminen.

Toiminnan suunnittelu

EDU:n yhtenä painopisteenä oli kattava verkottuminen SAK:n ja sen jäsenliittojen kanssa. sekä rakentaa alueellisen suunnittelun toimintamalli, jolla saadaan aikaiseksi yhteinen ja kattava koulutus-suunnitelma.

TSL:n EDU:n sisäisiä suunnittelutapaamisia pidettiin yhteensä 3 kpl

Jäsenjärjestöjen kanssa EDU:n neljästä toimipisteestä käsin pidettiin lukuisia (kymmeniä) suunnittelupalavereita ay-liikkeen jäsenjärjestöjen kanssa.

Jäsenjärjestöjen valtakunnallisiin tilaisuuksiin osallistuttiin yhteistyössä suunnittelijoina ja toteuttajina seuraavasti:

- * JHL:n talvipäivät Nilsiässä 23.-25.03.2012
- * TEAM:n Pääluottamusmiesspäivät Tampereella 21.04.2012
- * SAK:n Itä-Suomen alueellisille SAK -päiville 01.-02.09.2012
- * SAK:n Pohjois-Suomen alueellisille SAK-päiville 03.-04.10.2012
- * RVL:n luottamusmieskoulutus Helsingissä 12.-13.09.2012
- * Kiljavan Opiston Järjestöjohtamisen seminaariin 23.10.2012
- * SAK:n luottamusmiiskonferenssi Tampereella 09.11.2012
- * Osallistuttiin Insikter pilottiin yhdessä SAK:n ja Kiljavan Opiston kanssa

T-opistojen kesken tuotettu Yhdistystoiminta 2000 -luvulla -opus ilmestyi 1000 kpl painoksena keväällä

T-opistojen kanssa pidettiin yhteisiä koulutuksen suunnitteluseminaareja 12.1.2012 Työväen Akatemiassa ja 10.–11.05.2012 Siikaranta opistolla

T-opistojen kanssa käynnistettiin Järjestöjohtamisen laajan koulutuskokonaisuuden tuottaminen. Valmistava asiantuntijaseminaari pidettiin Kiljavan Opistolla 23.10.2012

Luottamusmieskoulutuksen suunnittelu

Yhteistyössä Kiljavan Opiston kanssa aloitettiin luottamusmiesten koulutuspolun suunnittelu joka sisältä ohjelmat ja työnjaon toteuttajien kesken

Suomen Muslimiliiton kanssa suunniteltiin kotoutumista edistävää, sekä yhteiskunnalliseen vaikuttamiseen aktivoivaa koulutusta

Tilaukskurssit

Ammattiosastot edunvalvonnan ytimessä -hankkeen koulutusohjelmaa esiteltiin mm. PAM:n puheenjohtajapäivillä Tuusulassa, sekä kaikissa jäsenjärjestötapaamisissa.

Ammattiosastojen kehittämistilaisuudet eivät käynnistyneet tavoitteen mukaisesti.

Joitakin eripituisia ammattiosaston kehittämistilaisuuksia pidettiin JHL:n Raidetyöntekijöiden ja Puuliiton Hämeen alueen kanssa.

SAK:n päätösten mukaisesti toteutettiin yksi Paikallisjärjestöjen kehittämishanke ja se kohdistui SAK:n Mikkelin toiminta-alueella sisältäen 5 koulutuspäivää.

Lisäksi järjestettiin SAK:n paikallisjärjestöjen sparraustilaisuuksia Lahden ja Hämeenlinnan kesken 11.–12.02.2012, Varsinais-Suomen alueella 1.9.2012 ja Länsi-Suomen alueella 04.04 ja 17.–18.11.2012.

Ammattiliittojen alueiden tai ammattiosastojen tilaamia koulutustilaisuuksia toteutettiin muutamia ja aiheina olivat hallituksen vastuut, sekä kokoustekniikka

TSL:n listakurssit / Listakurssit liitteissä

Työelämän koulutusneuvojen huolto

Aloitettiin hanke, jossa luodaan paikallisiin toimijoihin yhteistyösuhteet ja rakennetaan yhteinen toimintamalli, jolla työpaikoille ja ammattiosastoihin saadaan tietoa tutkintotavoitteisista toisen asteen koulutusmahdollisuuksista, sekä toteutetaan omaehtoisesti työelämän edunvalvonnan toteuttamiseen tarvittavaa koulutusta

Työnhaku- ja kouluttautumisvalmennus nuorille työttömille ja opiskelijoille hankkeessa järjestettiin Helsingissä lukiossa opiskeleville musliminuorille viisi lauantaita käsittävä ”Ammattia etsimässä” -luentosarja, jossa 16 eri ammateissa työskentelevää kävivät avaamassa oman ammatin sisältöä. Osallistujia oli yli 40 nuorta lukiolaista. Koulutustilaisuudet pidettiin kevään aikana hotelli Arthurissa Helsingissä

SAK:n ja TSL:n Pääkaupunkiseudun, sekä Hämeen ja Kymen paikallisten toimijoiden yhteisen tekemisen kehittäminen -hankkeen merkeissä osallistuttiin SAK:n Keski-Uudenmaan paikallisjärjestön ja TSL:n Keski-Uudenmaan opintojärjestön järjestämään Ay-tori -päivään Keravalla 25.8.2012. Kehittämishankkeen päättötilaisuus pidettiin Lahdessa Wellamo Opistolla 13.10.2012

Kesällä perustettiin Vaasaan ATK -luokka kalusteineen ja laitteineen

2.3 Järjestö- ja kulttuuritoiminta

Järjestö- ja kulttuuritoiminnan lähtökohtana on TSL:n paikallisen toiminnan tukeminen ja yhteisen tekemisen vahvistaminen. TSL kiinnitti erityistä huomiota opintojärjestöjen ja vapaaehtoistoimijoiden onnistumiseen tarjoamalla vapaaehtoistoimijoille mahdollisuuksia kehittää järjestötoimintaansa ja itseään järjestötoimijana. Liiton ja opintojärjestöjen yhteisellä toiminnalla luodaan uusia toimintatapoja työväen sivistysliikkeen perinteitä ja arvoja kunnioittavalle tulevaisuudelle. Tavoitteena on myös edistää kulttuuriharrastajien aktiivisuutta ja osallistumismahdollisuuksia arvopohjaisen työväenkulttuurin toimijoina sekä tarjota eri-ikäisille ja eri elämäntilanteissa oleville ihmisille tilaisuuksia osallistua kulttuurin toteuttamiseen omista lähtökohdistaan käsin. Järjestö- ja kulttuuritoiminnan keskeisenä perustehtävänä on myös turvata TSL-opintokeskuksen opintotoiminnassa mukana ole-

vien jäsenjärjestöjen ja paikallisyhdistysten sekä näiden jäsenten tietoisuus, osaaminen ja käsitys TSL:n opintotoiminnan mahdollisuuksista ja palveluista.

Järjestö- ja kulttuuritoiminnan kehittäminen

TSL:n organisaation täsmennyksen myötä vuoden 2012 alusta aloitti toimintansa järjestö- ja kulttuuritoiminnan yksikkö. Yksikkö kuuluu osaksi koulutusosastoa kolmen muun koulutusyksikön kanssa. Yksikköön kuului vuoden 2012 alussa kolme opintoneuvojaa ja kolme järjestö- ja kulttuurisihteerä. Yhden järjestö- ja kulttuurisihteerin toimenkuvaan oli määritelty erityisesti myös opintoneuvojan tehtävien hoitaminen sekä asiakashallinnan kehittäminen tätä työtä varten perustetussa työryhmässä. Tämän lisäksi kahden tietoyhteiskuntakouluttajan työaikaa oli laskettu käytettäväksi järjestö- ja kulttuuritoiminnan yksikön tehtäviin noin puolet työajasta. Yksikön toiminnasta vastavaksi nimitettiin järjestö- ja kulttuuripäällikkö.

Yksikkö on toiminut kiinteässä yhteistyössä monien TSL:n yksiköiden kanssa. Opintoneuvonnan ja kurssihallinnon osalta yhteistyötä on tehty hallinto-osaston kanssa erityisesti kerho- ja kurssitoiminnan ohjeistuksiin, kirjaamisiin, kulujen hyväksyntään ja asiakaspalveluun liittyvissä kysymyksissä. TSL:n oman kurssitoiminnan tiedottamisen ja kurssien hallinnoinnin osalta yhteistyötä on tehty erityisesti Työelämäkoulutuksen ja Työelämän edunvalvontakoulutuksen yksiköiden kanssa. Kulttuuritoiminnan kehittämiseen ja opintojärjestöjen aktivoimiseen tähtääviä toimenpiteitä on luotu yhdessä erityisesti kehitys- ja yhteyspäällikön kanssa.

Yksikkö kokoontui vuoden 2012 aikana koko yksikön yhteisiin tapaamisiin kerran keväällä ja kerran syksyllä. Tämän lisäksi yksikön työntekijät ovat osallistuneet koko henkilökunnalle tarkoitettuihin henkilöstöpäiviin ja syksyllä 2012 startanneeseen henkilöstökoulutukseen. Näiden lisäksi yksikön työntekijät ovat kokoontuneet toiminnan kehittämispalaveriin asiakohtaisesti, opintoneuvojat omaansa ja järjestö- ja kulttuurisihteerit omaansa. Näissä palaverissa on ollut mukana myös muiden osastojen toimijoita. Keväällä 2012 pidettiin yksikön työntekijän ja esimiehen kahdenväliset keskustelut, joissa katsottiin henkilön työhistoriaa, nykyistä toimenkuvaa ja työtilannetta sekä tulevaa. Syksyllä pidettiin lähes kaikkien kanssa työnkehittämiskeskustelut. Keskusteluissa hyödynnettiin soveltuvin osin keväällä toteutetun henkilöstökyselyn tuloksia, työntekijän hahmotelmaa omien töiden jakautumisesta, tai keskeisiä muutoksia toimenkuvaan ja tavoitteiden asetantaan liittyen.

Neuvontapalvelut

Neuvonnassa on kiinnitetty erityistä huomiota opintotoiminnan ja TSL:n taloudellisen tuen yhteensopivuuteen. Monien yhdistysten koulustoittoa on harjoitettu opintokerhona, vaikka opinto- toiminta täyttää enemmänkin kurssitoiminnan kriteerit. TSL:n tarjoaman taloudellisen tuen muodoista on myös tiedotettu SDP:n järjestöosaston kautta piirijärjestöjä. Myös TSL:n opintojärjestöjen tietoisuutta taloudellisten tukien muodoista on pyritty vahvistamaan. EKL:n 50-vuotispäiville Tampereella osallistuttiin neuvontapisteellä.

Opintoneuvojat ovat toimintavuoden aikana perehtyneet uuden tapahtumahallintojärjestelmän käyttöön. Opintokerhon taloudellisen tuen kriteeristöä on tarkasteltu ja täsmennetty sekä opintokerhon lomakkeita uudistettu. Opintoneuvojat ovat osallistuneet aktiivisesti kerho- ja kurssitoimintojen kriteerien sekä ohjeistusten kehittämiseen.

Vuonna 2012 pidetyt opintoneuvontatilaisuudet, joissa TSL:n työntekijä on toiminut kouluttajana:

Työterapinen yhdistys, Kuopio
 Kuopion Työttömät ry, Kuopio
 PAM:n osasto 25, Kuopio
 Kuopion eläkkeensaajat, Kuopio
 Eläkkeensaajien Kuopion piiri, Kuopio
 Kuopion PAM:n eläkkeensaajat, Kuopio
 Kokkolan Eläkkeensaajat, Kokkola
 EKL:n opintosihteerien kurssi, Virrat
 Utajärven Eläkkeensaajat, Utajärvi

Keski-Karjalan Opintojärjestö, Kitee
 TSL:n Kymen piiri, Lappeenranta
 TSL:n Itä-Savon opj., Savonlinna

Näiden lisäksi on järjestetty useita lyhyitä neuvontatilaisuuksia paikallisille yhdistyksille. Opintoneuvontaa on pääsääntöisesti annettu puhelimitse ja sähköpostitse sekä toimistolle pistäytyneille kerho- ja kurssiasiakkaille.

Opintoneuvojat hoitivat vuonna 2012 useiden TSL:n itsensä järjestämien kurssien käytännön järjestelyitä. Tähän työhön sisältyi kurssilaisten ilmoittautumisten vastaanotto ja hallinnointi sekä kurssineuvonta, kontaktit kurssitilojen ylläpitäjiin, kontaktit kurssiosallistujien kanssa. TSL:n omasta kurssitoiminnasta on tiedotettu aktiivisesti jäsenjärjestöjä ja näiden paikallistoimijoita. Loppuvuodesta 2012 kokoonnuttiin pohtimaan TSL:n kurssituotteista tiedottamisen tehostamiseen ja yhteinäistämiseen liittyviä seikkoja ja sopimaan uudenlaista työnjakoa.

Ohjaajakoulutus

Toimintavuoden aikana rakennettiin hyvien käytäntöjen ja kokemusten pohjalta Opintoryhmän ohjaajan peruskurssin materiaalipaketti, jota muokkaamalla on voitu räätälöidä kurssia myös erityistarpeisiin. Opintoryhmän ohjaajan peruskurssia on järjestetty yhteistyössä TSL:n opintojärjestöjen kanssa, sekä muiden paikallisten tai alueellisten toimijoiden kanssa. Opintoryhmän ohjaajan kurssi räätälöitiin myös Invalidiliiton tarpeisiin soveltuvaksi Vertaisohjaajan kurssiksi.

Vuonna 2012 järjestetyt Opintoryhmän ohjaajan peruskurssit, joissa TSL:n työntekijä on toiminut kouluttajana:

Jyväskylän Työväenyhdistys, Jyväskylä
 TSL:n Etelä-Hämeen piirijärjestö, Hämeenlinna
 EKL:n Pirkanmaan Piiri ry, Tampere
 Invalidiliitto ry, Siilinjärvi
 TSL:n Kuopion opintojärjestö, Kuopio
 Lahden seudun opintojärjestö, Lahti
 Riihimäen seudun opintojärjestö, Riihimäki

Maahanmuuttajat aktiivisiksi kansalaisiksi –hanke

Toimintavuoden aikana käynnistettiin hanke, jossa tarkoituksena on löytää uudenlaisia keinoja aktivoida maahanmuuttajataustaisia henkilöitä perehtymään yhteiskunnallisiin asioihin ja löytämään tapoja vaikuttaa niihin. Hankkeen puitteissa tarjottiin TSL:n henkilöstölle koulutusta monikulttuurisuuteen sekä selkokielen käyttöön liittyen. Osana hanketta koulutettiin syksyllä maahanmuuttajataustaisia henkilöitä opintokerho-ohjaajaksi kaksipäiväisellä kurssilla Tampereella. Tätä maahanmuuttajataustaisille suunnattua kurssia varten suunniteltiin opetusmateriaali, jossa osallistujien mahdollisesti heikompi suomen kielen taito on huomioitu. Kurssin osallistujat tulivat Jyväskylästä ja Turusta

Hankkeen tavoitetta viedään ohjaajien paikkakunnilla eteenpäin järjestämällä tilaisuuksia, joihin kutsutaan maahanmuuttajataustaisia henkilöitä. Tilaisuuksissa olisi tarkoitus perustaa opintokerhoja, jotka opiskelevat aktiivista kansalaisuutta edistäviä aiheita. Näiden paikallisten aloitustilaisuuksien suunnittelu aloitettiin ohjaajien kurssilla. Aloitustilaisuudet päätettiin järjestää vasta vuoden 2013 puolella. Vuoden 2012 loppupuolella aloitustilaisuuksien suunnittelua ja kutsuttavien henkilöiden ja asiantuntijoiden kartoitustyötä on tehty yhteistyössä koulutettujen opintokerho-ohjaajien sekä paikallisten yhteistyökumppaneiden kanssa. Opintoneuvojat toimivat hankkeessa kiinteästi kerho-ohjaajien tukena ja apuna.

Aluejärjestöyhteistyö

TSL:n työntekijät ovat tarpeen mukaan osallistuneet TSL:n opinto- ja piirijärjestöjen kokouksiin kertoen TSL:n ajankohtaisista asioista ja toimien asiantuntijana. Osallistumisia on ollut myös yhteistyöyhdistysten juhlatilaisuuksiin sekä TSL:n vapaaehtoistoimijoiden syntymäpäiville.

TSL on osallistunut opintojärjestöjen paikallisen kulttuuritoiminnan ja joidenkin erityisten toimintojen toteuttamiseen taloudellisella panostuksella. Opintojärjestöjä on kannustettu toteuttamaan toimintaansa yhteistyössä muiden paikallisten yhdistysten kanssa.

Vapaaehtoistoiminnan tukeminen

Opintojärjestöjen alueellisille tapaamisille ei ollut tilausta, joten alueellisia kehittämispäiviä ei ole järjestetty vuoden 2012 aikana. TSL:sta osallistuttiin kouluttajan roolissa TSL:n ja SDP:n Uudenmaan piirijärjestöjen toteuttamaan kehittämisseminaariin. Jyväskylän opintojärjestön osalta on aloitettu keskustelut toiminnan elvyttämiseksi. Kymen piirin kokouksessa piiri päätti jatkaa toimintaansa pohdinnan jälkeen. Hyvinvointilomat ry:n kanssa aloitettiin koulutusyhteistyön suunnittelu, jota jatketaan vuonna 2013 etsimällä yhteistyömahdollisuuksia järjestöjen paikallistoimijoiden välille.

Syksyllä 2012 järjestettiin Valtakunnalliset opintojärjestöjen neuvottelupäivät Helsingissä. Valtakunnalliseen tapaamiseen osallistui yli 60 opintojärjestötoimijaa eri puolilta Suomea. Edustettuna oli lähes 40 opinto- ja piirijärjestöä. Neuvottelupäivillä opintojärjestötoimijoilla oli mahdollisuus esittää toiveita ja tarpeita liitolle, sekä vaikuttaa seuraavan vuoden toiminnan suunnitteluun. Päivien aikana luotiin katsaus myös pidemmälle tulevaisuuteen ja pohdittiin TSL:n vapaaehtoistoiminnan organisoitumisen mahdollisuuksia täysin uudesta näkökulmasta.

Päätettiin, että tulevaisuutta linjaamaan perustetaan opintojärjestöstrategiaa valmisteleva työryhmä, johon kutsutaan edustus myös opintojärjestöistä. Neuvottelupäivien hyvänä lisänä oli, että opintojärjestötoimijat pääsivät tutustumaan TSL:n uusiin johtajiin sekä työntekijöihin, jotka opintojärjestöjen parissa töitä tekevät. Opintojärjestöjen edustajia päätettiin pyytää myös mukaan tarkastelemaan TSL:n tukimuotojen ja niiden ohjeistuksen sekä käyttöjärjestelmien toimivuutta ja tarkoituksenmukaisuutta.

Kulttuuritoiminta

TSL käynnisti työryhmätyöskentelyn yhdessä Suomen Työväen Musiikkiliiton ja Työväen Näyttämöidenliiton kanssa. Työryhmän tarkoituksena on pohtia työväenkulttuurin elävöittämistä ja yhteisen tekemisen mahdollisuuksia. Ajatus tähän yhteiseen tekemiseen ja TSL:n rooliin yhteistyön koordinoijana oli tullut STM:n tekemän aloitteen kautta.

Toiminta-avustus TSL:n opinto- ja piirijärjestöjen toimintaan

Osana paikallisen toiminnan tukemista käynnistettiin vuonna 2012 toiminta-avustukset opinto- ja piirijärjestöille. TSL myönsi tukea 14 eri hankkeeseen yhteensä 5.100 euroa. Toiminta-avustuksia myönnettiin mm. iltamatoimintaan, Opintojärjestön toiminnan tunnetuksi tekemiseen, Veikko-Lavikonserttiin, teatterimatkaan, uusien yhdistysten jäsenten tapaamiseen, ATK-pajaan ja ”Brainstorming för brochyr”-tilaisuuteen.

Sanoja ja Säveliä – aluetapahtumat

TSL:n jo perinteeksi muodostuneet kulttuurikatselmukset järjestettiin alueellisina tapahtumina neljällä paikkakunnalla. Katselmukset järjestettiin yhteistyössä paikallisten TSL-toimijoiden kanssa ja paikkakunniksi oli valikoitunut Helsinki, Iisalmi, Pietarsaari ja Turku. Katselmukset tarjosivat esiintymismahdollisuuden yli 200 harrastajataiteilijalle. Näistä alueellisista katselmuksista valittiin osallistajat valtakunnalliseen katselmukseen.

Työväen Musiikkitapahtuma sekä Sanoja ja Säveliä – valtakunnallinen katselmus

Työväen Musiikkitapahtuma toimii TSL:n toiminnassa mukana olevien esittävän kulttuurin harrastajien ja musiikista kiinnostuneiden kohtaamispaikkana. Työväen Musiikkitapahtuman tapahtumatorilla oli TSL:n esittelypiste, jossa vaihdettiin ajatuksia ohikulkevien niin tuttujen kuin tuntemattomien festivaalivieraiden kanssa. Työväen Musiikkitapahtuman yhteydessä järjestettiin TSL:n valtakunnallinen Sanoja ja Säveliä kulttuurikatselmus. Valtakunnalliseen katselmukseen oli valittu seitsemän erilaista esitystä. Katselmuksessa nähtiin erilaisia taiteen lajeja hyvin erilaisten kokoonpanojen esittämänä. TSL:n toimesta Työväen Musiikkitapahtumassa järjestettiin myös keskustelutilaisuus, jonka aiheena oli Työväenliikkeen tulevaisuus. Alkuyöstä Yöyhteislaulujen jälkeen TSL:n vapaaehtoistoimijat ja muutkin halukkaat kokoontuivat jatkamaan musisoimista Kirjaslammen tanssilavalle.

Työväenkirjallisuuden päivä

TSL toimi Työväenkirjallisuuden päivän tilijärjestönä vuonna 2012 ja osallistui tapahtuman toteuttamiseen yhdessä KSL:n ja Työväen Museo Werstaan kanssa. Työväenkirjallisuuden päivän tapahtuman organisoinnista vastasi määräaikainen projektityöntekijä. Tapahtumassa järjestettiin monenlaisia seminaareja, näytelmiä ja keskustelutilaisuuksia. Isona teemana oli Raoul Palmgren 100 vuotta, jonka kunniaksi järjestetty juhlaseminaari kesti koko päivän. Tapahtuma keräsi yhteensä lähes 1300 osallistujaa. TSL:n nimissä toteutettiin elämäkertakirjoittamisen työpaja sekä yhdessä Into-kustantamon kanssa järjestettiin Palkka työstä – kirjan pohjalta keskustelutilaisuus. TSL:lla oli tapahtumassa myös oma esittelypiste.

2.4 Tietoyhteiskuntakoulutus

Strategisena tavoitteena on saada verkkotaidot kansalaisyhteiskunnan jäsenten tavallisiksi työkaluiksi, rikastuttamaan yhdistystoimintaa ja mahdollistamaan erilaista kanssakäymistä. Verkkotaidoilla tarkoitetaan perinteisiä atk-taitoja laajempia taitoja, mm. tietotyön tekemisen taitoja, verkkojen avulla toteutettavaa yhteistoimintaa ja viestintää (tällä hetkellä korostetusti sosiaalisen median käyttötaidot), oman tietotyön organisoinnin taitoja, tiedonhaku-, käsittely- ja esittämistaitoja, tiedon tuottamisen taitoja ja tietoturvaan sekä tietosuojaan liittyviä taitoja.

Toteutimme tehtäväämme tiiviissä yhteistyössä liiton muiden koulutusyksiköiden, jäsenjärjestöjen sekä ay-liikkeen oppilaitosten kanssa. Kiljavan opiston, Raseborg -opiston ja Siikaranta -opiston kanssa tiivistettiin yhteistyötä tieto- ja viestintätekniikan koulutuksen järjestämisestä opistoilla TSL:n avustamana.

Koulutus tapahtui pääosin ammatillisena lisäkoulutuksena. Järjestettävä koulutus jakautui sekä kaikille avoimeen, kuudella eri paikkakunnalla sijaitsevissa atk-luokissa järjestettäviin, lukukausittain suunniteltaviin koulutusohjelmiin, että tiiviissä suunnitteluyhteistyössä jäsenliittojen kanssa toteutettuihin koulutuksiin.

Koulutuspalvelut järjestöille ja yhteisöille

Eläkkeensaajien Keskusliitolle ja sen piirijärjestöille sekä jäsenyhdistyksille toteutettiin iso yhdistysten kotisivukoulutus. Noin 240 yhdistystä otti käyttöönsä Yhdistysavain-kotisivujärjestelmän. 267 yhdistysten toimihenkilöä osallistui päivittäjä- ja pääkäyttäjäkoulutuksiin. Lisäksi järjestettiin EKL:n jäsenille sovellusohjelma-, digikuvaus- ja kuvankäsittely-, verkon käyttötaito- ja atk-peruskursseja TSL:n alueellisissa atk-luokissa.

Julkisten ja hyvinvointialojen ammattiliitto JHL:n jäsenyhdistysten aktiiveja koulutettiin yhdistysavain-julkaisujärjestelmän käyttöön TSL:n alueilla sijaitsevissa atk-luokissa sekä yhdistysten

toimintapaikkakunnilla. Raseborg -opistoa tuettiin kouluttajapalveluilla TIETY-tietotyötutkintoon johdaneen kurssin toteutuksessa. Lisäksi JHL:n yhdistysten kanssa järjestettiin jäsenistölle suunnattua atk-koulutusta kaikissa atk-luokissa. JHL myös vuokrasi omaan koulutuskäyttöön TSL:n alueellisia atk-luokkia.

TSL:n omien jäsenjärjestöjen lisäksi koulutettiin mm. Tehyn ammattiosastoja rakentamaan ja päivittämään kotisivuja Yhdistysavaimella.

Yhdistysavain-koulutuksiin on liittynyt kotisivukoulutuksen lisäksi myös laajemmin ammattiosastojen verkko- ja jäsenviestinnän kehittämistä sekä osaston toiminnan verkkoavusteista kehittämistä. Sosiaalisen median koulutus on myös ollut keskiössä sekä omina kursseinaan että sisällä muissa verkkoviestinnän koulutuksissa.

Palvelualuejen ammattiliiton PAMin kanssa toteutettiin nuorille jäsenille videokoulutus-/tuotantoprojekti. Projektissa oli kolme osaa:

1. Videokuvaustekniikat, video- ja elokuvailmaisuus, suunnittelu ja käsikirjoitus
2. Kuvauspäivä Pamfest-tapahtumassa
3. Editointi, arviointi ja julkaisu

Projektissa oli mukana kolme innokasta ja varsin ilmaisuvoimaista ryhmää.

Ammatillinen lisäkoulutus

Tietoyhteiskuntapalvelut järjestivät 114 ammatillisen lisäkoulutuksen kurssia, joista kertyi oppilastyövuosia 42,19. Ammatillisen lisäkoulutuksen keskeinen osa olivat tietokoneen ajokorttitutkintoihin ja TIETY – tietotyötutkintoon johtavat koulutukset sekä sovellusohjelmakoulutus ja työelämäteemoihin keskittyvä, ohjattu verkkokoulutus.

TSL:lla on ammatillisen lisäkoulutuksen järjestämisoikeuden lisäksi siihen liittyvä oikeus järjestää työelämän kehittämis- ja palvelutehtävän mukaista hanketoimintaa. Lähes kaikki Tietotekniikka-koulutus toteutuu ammatillisena lisäkoulutuksena.

Varsinaisten tietotekniikkakurssien lisäksi järjestettiin viestintäalan ammattilaisille täydennyskoulutuksena kaksi videokurssia sekä kaksi pitkäkestoista Henkilö- tilanne- ja tapahtumavalkokuvauskurssia. Lisäksi järjestettiin digitaalisen tarinankerronnan menetelmään perehdyttävä työpaja kouluttajille. Digitarinapajaan liittyi myös kouluttajavaihtoa: tarinapajan veti kehittämispäällikkö Satu Hakanurmi Turun Yliopiston kehittämiskeskus Braheasta. Vastaavasti TSL:n suunnittelija kävi opettamassa Turun Yliopiston opetushenkilöstölle videoeditointia ja –ilmaisua. Toimintavuoden aikana toteutettiin myös kaksi videokurssia TSL:n Helsingin luokassa.

Itsensä työllistävien ja pienyrittäjien koulutusta järjestettiin yhteistyössä Suomen Kosmetologien Yhdistyksen opiston kanssa. Kauneuden- ja hyvinvointialan yrittäjille järjestettiin pienyrittäjän yleisiä tietotekniikkataitoja parantavia sekä sähköiseen markkinointiin ja liiketoimintaan liittyviä kursseja. Lisäksi yksittäisille yrityksille ja yritysten yhteenliittymille järjestettiin koulutusta ja neuvontaa sähköisestä markkinoinnista ja liiketoiminnasta.

Henkilöstökoulutus

SAK:n viestintäyksikölle toteutettiin kurssipaketti, jonka osia olivat kuvankäsittely, julkaisun teko sekä videokuvaus- ja editointi. Myös Rakennusliiton henkilöstölle järjestettiin kuvankäsittelyn ja julkaisun teon koulutusta.

TSL:n henkilökunnan oma kaikki tietojärjestelmät kattava koulutus käynnistettiin elokuussa sitouttamalla kaikki kehittämään itseään ja omaa työtään. Syksyn aikana koko henkilöstö perehtyi verkko-opiskeluun, oman osaamisen jakamiseen, hallinnon järjestelmiin ja toimisto-ohjelmien peruskäyttöön.

Osalle Palvelualuejen ammattiliiton henkilöstöä toteutettiin laaja sosiaalisen median koulutus. Koulutuksessa käytiin läpi sosiaalisen median työkaluja ja tekniikoita. Lisäksi koulutuksen aikana luotiin Pamin henkilöstölle some-säännöt työprofiilien käytöstä.

Lisäksi henkilöstökoulutusta toimisto-ohjelmista järjestettiin Metallityöväen liitolle, Auto- ja Kuljetusalan Työntekijäliitolle, SDP:lle ja Starkille.

Muu kurssitoiminta

Opintokeskuskursseina ja opistokursseina koulutusta järjestettiin yhteensä 183 opetustuntia.

Verkko-opiskelu ja Työelämän verkko-opisto

Tietoyhteiskuntapalvelut vastasivat SAK:n toimeksiannosta Työelämän verkko-opiston kehittämisestä ja SAK:n jäsenliittojen verkkokoulutukseen liittyvästä konsultoinnista. Verkko-opiston portaalilla osalta tilastoitu erillisten kävijöiden määrä oli vajaa kymmenen tuhatta. Portaalista linkitetyissä, eri verkko-osoiteissa sijaitsevilla itseopiskeluaineistoissa tilastoitiin vuoden aikana yli neljäkymmentäkuusituhatta eri kävijää. Ohjatuilla pitkillä verkkokursseilla opiskeli 322 henkilöä. Työelämän verkko-opisto ja TSL järjestivät yhteisiä verkkokoulutuksen ja yhdistysavain -kehittämisen teemoja esitelmiä toimintapisteitä liittojen valtakunnallisissa jäsentapahtumissa ja SAK:n edustajakokouksessa.

Verkko-opiskelun oppimisalustoina toimivat TSL:n oma Blackboard- palvelin. Blackboardissa oli tarjolla 18 eri kurssinimikettä, joista monesta järjestettiin vuoden aikana useampia ohjattuja kursseja. Yhteistoiminnassa Rakennusliiton, KSL:n ja Siikarantaopiston kanssa ylläpidettiin avoimeen verkkoympäristöön Yhdistystoimijat – yhdistys- ja kokoustoiminnan opastussivusto. Yhteistyössä JHL:n ja Työelämän verkko-opiston kanssa toteutettiin verkkokurssien suunnittelijoiden monimuotokoulutus. Syksyllä toteutettiin toinen tiiviimpi, ay-liikkeen oppilaitoksille suunnattu vastaava koulutus.

TIETY - Tietotyö-tutkinto

Opettajille suunnattu Tiety päättyi toukokuussa. Tutkinto ei enää edellytä erillistä kouluttajakoulutusta. Tutkinnon perusteiden uudistustyö tehtiin syksyllä ja uudet tutkinnon perusteet julkaistaan 1.9.2013.

TIEDON VIRTAA – tapahtuma

Tiedon virtaa -tapahtuma järjestettiin 16.11. kuudennen kerran Helsingissä, TSL:n Säästöpankinranta 6 sijaitsevilla kokoustiloissa. Tilaisuuden teemana oli **Vaikuttaminen ja jäsenyys**. Tiedon virtaan osallistui 44 henkilöä. Osallistujat olivat koulutuksen, viestinnän ja järjestötoiminnan ammattilaisia SAK:laisista ammattiliitoista, muista TSL:n jäsenjärjestöistä ja vapaan sivistystyön kentältä.

Tilaisuuden pääalustajat olivat: *Jouko Muuri, koulutuspäällikkö, TSL; Piritta Seppälä, viestintäkonsultti, Viestintä-Piritta; Tero Leponiemi, Markkinointipäällikkö, PAM; Harri Sieppi, Sales Director, Conmio Oy; Pauli Vento, verkkotiedottaja, SAK; Mika Ukkonen ja Raimo Oksanen, suunnittelija, TSL.*

Tiedon virtaa – tapahtuman innostamana osa mukana osallistujista perusti vapaamuotoisen innovaatioryhmän DIG for 3rd sector. Ryhmä jatkaa järjestöjen ja yhdistysten uusien verkkoavusteisten toimintatapojen ja jäsenpalvelujen kehittämistä.

Koulutustilat

Tietoyhteiskuntapalveluiden atk-luokat sijaitsivat seuraavilla paikkakunnilla: Helsinki, Lappeenranta, Mikkeli, Turku, Tampere ja Vaasa.

3 HALLINTO

Hallinnon tavoitteena on tukea eri yksiköiden arjen toimintaa. Toimintavuoden aikana aloitettiin liiton pelinsääntö-asiakirjan päivittäminen. Tavoitteena on uudistaa erilaiset toimintaa ohjaavat ohjesäännöt.

Koko henkilöstölle toteutettiin laaja henkilöstökoulutus, jossa perehdytään mm. käyttöön otetun tahtumahallinto-ohjelmiston, taloushallinto-ohjelmien sekä uuden puhelinjärjestelmien käyttäjäkoulutukseen.

3.1 Henkilöstöhallinto

Henkilöstöhallinto palvelee liiton toimintaa ja tukee sen strategiaa henkilöstön ja työskentelyympäristön kehittämisen avulla.

Henkilöstöhallinto huolehtii henkilöstöön liittyvistä käytännön työtehtävistä ja lakisääteisistä asioista edistämällä toiminnassaan työyhteisön hyvinvointia.

Toimintavuoden aikana otettiin käyttöön varhaisen välittämisen ja onnistuneen työhön paluun malli. Mallin käyttöönotto toi tavan puuttua työn tekemiseen liittyviin ongelmiin mahdollisimman varhaisessa vaiheessa. Malli on työyhteisön sopimus välittämisen toimintatavoista ja sen periaatteisiin perehdytettiin ja sitoutettiin koko henkilöstö kevään aikana.

Kevään henkilöstöpäivillä esiinnoussut tarve työyhteisön sisäisten pelisääntöjen päivittämiseksi käynnisti niiden uudistustyön.

Henkilöstöpäivien yhteydessä järjestettiin työkykyä edistävä liikunnallinen päivä.

Tiima - työajanhallinnan ohjelma otettiin käyttöön. Ohjelman avulla henkilöstön työajan suunnittelu ja seuranta helpottui.

Käyttöön oton avulla pystyttiin luopumaan toimimattomista työajanhallinnan käytännöistä ja tehostettiin henkilöstöhallinnon toimintoja.

Koko henkilöstön kattava moniosainen henkilöstö- ja järjestelmäkoulutus aloitettiin toimintavuoden aikana talous- ja henkilöstöhallinnon ohjelmistoista ja toimintakäytännöistä.

3.2 Hankehallinto ja hankkeet

Työelämän koulutusneuvojat -hanke

Työelämän koulutusneuvojat -projektin lähtökohta ja kohderyhmät ovat olleet koko projektiajan selkeät. Kohderyhmänä ovat työelämästä (työpaikoilta) rekrytoitavat vapaaehtoiset toimijat, joita koulutetaan toimimaan aikuisten pätevytyymiseen tähtäävään koulutukseen ohjaavina ja neuvovina henkilöinä vertaisneuvonnan pohjalta. Toisena selkeänä tavoitteena projektissa on luoda käytäntöjä, joilla työelämän koulutusneuvojat voivat verkostoitua ohjauksen ja koulutuksen eri tahojen, työpaikkojen, työnantajien ja muiden tärkeiden tahojen kanssa. Projektin keskeisiä yhteistyökumppaneita ovat SAK, joka osarahoittaa projektia, sekä kymmenen SAK:n jäsenliittoa.

Projektia hallinnoi Työväen Sivistysliitto TSL ry ja projektissa on kaksi kokoaikaista työntekijää, TSL:n alueelliset työntekijät ovat aktiivisesti osallistuneet projektin toimintaan toiminta-alueillaan vastaten mm. koulutusneuvojen verkostoitumisesta sekä paikallisten asiantuntijoiden hankkimisesta valmennuksen lähipäiviin.

Vuoden 2012 käynnistettiin valmennusohjelmat Lahdessa, Kemissä, Kouvolassa ja Seinäjoella. Valmennusohjelman aloitti 37 henkilöä. Valmennettavien rekrytoinnista ovat vastanneet ammattiliitot. Valmennusohjelmien toteuttamisessa tehtiin hyvää työtä mm. Opin Ovi – projektien, TE – toimistojen sekä ammattiliittojen kanssa, joilta saatiin sisällöllistä asiantuntija-apua.

Järjestöt lähidemokratian tukena

Työväen Sivistysliitto lähti mukaan OK-Opintokeskuksen hallinnoimaan ESR-rahoitteiseen hankkeeseen Järjestöt lähidemokratian tukena. TSL:n tietoyhteiskuntakoulutusyksikön koulutuspäällik-

kö vastaa hankkeen visuaalisen ilmeen suunnittelusta ja osallistuu isolla panoksella hankkeen verkkoympäristön rakentamiseen sekä verkkokurssien suunnitteluun ja toteutukseen. Lisäksi TSL tuottaa sisältöä ja koulutuksia hankkeen työelämää ja poliittista vaikuttamista koskeviin osioihin.

MOKS 3 ja Itä-Suomen koulutusneuvojat

Vuoden 2012 aikana päättyi kaksi TSL:lle tärkeää hanketta. MOKS 3 eli Monikulttuurisin Kaakkois-Suomi – hanke loppui helmikuussa ja Itä-Suomen Koulutusneuvojat –hanke kesäkuussa.

3.3 Taloushallinto

Taloushallinnon ensisijainen tehtävä on huolehtia voimassaolevien lakien, asetusten ja rahoittajien määräysten mukaisesti liiton kirjanpidosta ja maksuliikenteestä.

Yksikön vastuulla on ajanmukainen ja oikea raportointi viranomaisille ja rahoittajille. Raportointijärjestelmien parantaminen liiton käytössä olevissa ohjelmissa on kuluneena vuonna selkeyttänyt maksatushakemusten ja tilitysten laatimista suoraan avustusten myöntäneiden yhteisöjen sähköisiin järjestelmiin annettujen määräaikaisten puitteissa.

Seurantajärjestelmien parantaminen sisäisessä raportoinnissa on aloitettu toimintavuoden aikana, ja raportoinnin kehittämistyötä jatketaan edelleen alkaneella tilikaudella. Liiton toimielimien ja yksikköjen käyttöön taloushallinnon raportit ovat muutoksen jälkeen noudettavissa ajantasaisina sisäisen raportoinnin järjestelmästä. Seurantavastuu talouden toteutumasta on yksikköjen esimiehillä budjettivastuun mukaisesti.

3.4 Tietohallinto

Tietohallinto vastaa liiton tietojärjestelmien kehittämisestä ja ylläpidosta. Lisäksi tehtäviin kuuluu Blackboard -etäopiskelupalvelimen ja käyttöoikeuksien ylläpito. Organisaation tukeminen raportoinnissa ja tilastoinnissa kuuluu tietohallinnon avustaviin tehtäviin.

Tietohallinnon palvelimet ulkoistettiin syksyllä Nebulan konesaliin ja palvelimien ylläpito ja käyttäjätuki hoidetaan yhdessä NSF Oy:n kanssa. Omissa tiloissa on tulostus-, DNS- ja AD-palvelut.

Uusi tapahtumahallintojärjestelmä - Tapahtumat - otettiin käyttöön keväällä ja sen kehittämistä on jatkettu yhdessä ohjelmiston toimittajan, Fimeikon Oy:n, kanssa

Loppuvuodesta ryhdyttiin rakentamaan intra-verkkoa Sharepoint-ympäristöön. Alkuvaiheen toteutus hankittiin JPPSoft Oy:ltä

3.5 Kansajärjestäjien kurssit

Toimintavuoden 2012 aikana on oltu liiton yhteyshenkilöiden toimesta yhteydessä keskeisiin jäsenjärjestöihin. Toimintavuoden painopisteenä oli suoritemäärien kasvattaminen, jossa on onnistuttu hyvin. Valtakunnallisten kansajärjestäjien suoritteet kasvoivat merkittävästi:

	Tunnit	Osallistujat	Määrä
Jäsenet	18 036	30 229	1 409
TSL	6 629	5 164	418
Muut	10 087	4 523	281
Yhteensä	34 751	39 916	2 108

3.6 Opintokerhotoiminta

Opintokerhotunteja toteutui vuoden 2012 aikana seuraavasti:

	Tunnit	Osallistujat	Määrä
Jäsenet	74 246	30 013	2 017
TSL	4 273	664	89
Muut	22 680	5 684	465
Yhteensä	101 199	36 361	2 571

4 YLEISHALLINTO

4.1 Toimielimet

Hallitus

10.6.2011 pidetyn edustajiston valitsemaan hallitukseen kuuluvat: puheenjohtaja Pia Viitanen, varapuheenjohtaja Markku Liljeström, varsinaisina jäseninä Maila Tikkanen (JHL), Sari Helminen (Metallityöväen liitto), Irene Korimäki (PAM), Heikki Helkavuori (TEAM) Seppo Kinnunen (PAU), Esa Suominen (SDP), Petra Toivonen (EKL), Anita Spring (FSD). Varajäseninä: Markku Lihavainen (Paperiliitto), Pekka Juusola (Puu- ja erityisalojen liitto), Eija Harjula (SAK), Jenny Lindborg (SDP), Risto Lahti (Suomen Työväen Musiikkiliitto STM). Läsnäolo- ja puheoikeudella hallituksessa alueellisten organisaatioiden sekä piiri- ja opintojärjestöjen varsinainen edustaja Markku Veikkanen ja hänen varaedustajansa Ashton Pesley. Edustajiston puheenjohtaja Jari Valtari ja edustajiston varapuheenjohtaja Erkki Partanen

15.5.2012 pidetyn edustajiston kokouksen jälkeen hallitukseen kuuluivat puheenjohtaja Pia Viitanen, varapuheenjohtaja Markku Liljeström, varsinaisina jäseninä Maila Tikkanen (JHL), Sari Helminen (Metallityöväen liitto), Irene Korimäki (PAM), Merja Westman (TEAM) Seppo Kinnunen (PAU), Minna Vierikko (SDP), Petra Toivonen (EKL), Anita Spring (FSD). Anssi Pirttijärvi (SONK) Varajäseninä: Markku Lihavainen (Paperiliitto), Pekka Juusola (Puu- ja erityisalojen liitto), Eija Harjula (SAK), Jenny Lindborg (SDP), Risto Lahti (Suomen Työväen Musiikkiliitto STM). Läsnäolo- ja puheoikeudella hallituksessa alueellisten organisaatioiden sekä piiri- ja opintojärjestöjen varsinainen edustaja Markku Veikkanen ja hänen varaedustajansa Ashton Pesley. Edustajiston puheenjohtaja Tero Strand ja edustajiston varapuheenjohtaja Erkki Partanen

Ruotsinkielisen sihteeristön johtokunta

TSL:n ruotsinkielisen sihteeristön johtokuntaan kuuluivat:

Anita Spring (FSD), ersättare Viveca Lahti (FSD) Britta Lindblom (FSD), ersättare Steven Frostdal (FSD) Mikael Kanerva (FSD), ersättare Mika Helander, Riitta Vehovaara (JHL), ersättare Rune Takamaa (JHL), Bo Jansson (Servicefacket), ersättare Jani Ryhänen (Servicefacket) Stig Kumlin (PCF), ersättare Bertil Sundman (PCF) Tage Sundman (Metall), ersättare Magnus Salmela (Metall) Kenneth Bondas (FSU), ersättare Henrik Lagerberg (FSU) Marja Westman (TEAM) ersättare Tiina Nurmi-Kokko (Byggnads) Inger Englund (ÖSS-Österbotten), ersättare Solveig Rahko (ÖSS-Österbotten) Daniel Liljeqvist (FSUD), ersättare Katarina Lindell (FSUD) Ismo Nokelainen (Kiljava-institutet), ersättare Ismo Nokelainen (Kiljava-institutet)

Yhteistyötoimikunta

Yhteistyötoimikuntaan kuuluivat työnantajan edustajina Kari Anttila, Seppo Turkka, Marko Piirainen 30.11.12 asti. Jouko Muuri 1.12.12 lähtien. Työntekijöiden edustajina Riitta Sinimäki-Mikola (pj) (Jaana-Kaisa Varonen), Katri Söder (Kirsti Kuittinen), Maarit Tervo (Hannu Oikarinen), Pipsa Härkönen (Tuula Häkkinen-Hakala), Reeta Lehtonen (Sanna Viljakainen), Riitta Oinonen (Marja Kari). Toimikunnan sihteerinä toimi Eija Fahlström

Yhteistyötoimikunta on hoitanut myös työsuojeluun liittyvät asiat. Työsuojeluvaltuutettuna on toiminut Reeta Lehtonen keskustoimistosta, 1. varavaltuutettuina Pipsa Härkönen Tampereen aluetuomistosta ja 2. varavaltuutettuna Maarit Tervo keskustoimistosta Työsuojelupäällikkönä toimi Marko Piirainen.

Palkkarakenteen arviointiryhmä

Palkkarakenteen arviointiryhmään ovat kuuluneet Kari Anttila (puheenjohtaja) ja Marko Piirainen (sihteeri) työnantajan edustajina sekä Katri Söder, Riitta Mikola ja Riitta Oinonen TSL:n yhdistys JHL ry edustajina. Toimintavuoden aikana työryhmä aloitti palkkarakenteen päivittämisen, joka työ jatkuu vuoden 2013 kevääseen saakka.

4.2 Toimistot

TSL:n keskustoimisto, Helsinki

- Turku
- Tampere
- Joensuu
- Mikkeli
- Lappeenranta
- Kuopio
- Jyväskylä
- Vaasa
- Oulu

4.3 TSL:n vakituinen henkilökunta

YLEISJOHTO

Anttila Kari	pääsihteeri, opintojohtaja
Piirainen Marko	hallintojohtaja 30.11.12 saakka
Turkka Seppo	koulutusjohtaja

Pääsihteerin yksikkö

Fahlström Eija	johdon sihteeri
Söder Katri	kv-sihteeri, tiedottaja
Leskinen Merja	kv-sihteeri, tiedottaja (toimivapaalla)
Punkka Jarmo	kehitys- ja yhteyspäällikkö 1.2.2012 lähtien
Sarho Sakari	graafikko

KOULUTUSYKSIKÖ

Turkka Seppo	koulutusjohtaja 4.1.2012 lähtien
Makarova Irina	assistentti

Työelämäkoulutus

Ylitalo Mervi	koulutuspäällikkö
---------------	-------------------

Härkönen Pipsa	kouluttaja, koulutussuunnittelija
Laine Tuula	kouluttaja, koulutussuunnittelija
Mustonen Soile	kouluttaja, koulutussuunnittelija
Vartiainen-Ora Päivi	kouluttaja, koulutussuunnittelija
Ylinen Seppo	koulutussuunnittelija 31.8.12 saakka

Työelämän edunvalvonnan koulutus

Oikarinen Hannu	koulutuspäällikkö
Ahde Seppo	koulutusvastaava
Lehkonen Antti	koulutusvastaava
Mikola Riitta	koulutusvastaava

Tietoyhteiskuntakoulutus

Muuri Jouko	koulutuspäällikkö (30.11.12 saakka)
Oksanen Raimo	(suunnittelija), koulutuspäällikkö 1.12.12 lähtien
Heikkinen Riitta	tietoyhteiskuntakouluttaja
Honkaluoma Harri	tietoyhteiskuntakouluttaja
Nurmi Julia	tietoyhteiskuntakouluttaja
Palén Maarit	tietoyhteiskuntakouluttaja
Salo Pasi	tietoyhteiskuntakouluttaja
Ukkonen Jouni	tietoyhteiskuntakouluttaja
Ukkonen Mika	suunnittelija
Voutilainen Tuula	tietoyhteiskuntakouluttaja

Järjestö- ja kulttuuritoiminta

Viljakainen Sanna	järjestö- ja kulttuuripäällikkö
Häkkinen-Hakala Tuula	opintoneuvoja
Kuittinen Kirsti	järjestö- ja kulttuurisihteeri
Lempinen Eija	opintoneuvoja
Nykänen Tarja	opintoneuvoja
Tervo Maarit	järjestö- ja kulttuurisihteeri
Varonen Jaana-Kaisa	järjestö- ja kulttuurisihteeri

HALLINTO

Piirainen Marko	hallintojohtaja 30.11.2012 saakka
Muuri Jouko	tieto- ja hallintojohtaja 1.12.2012 lähtien

Hankkeet

Työelämän koulutusneuvojat, Manner-Suomi

Heikki Kauppinen	projektipäällikkö
Merja Laakso	projektin assistentti

Työelämän koulutusneuvojat, Itä-Suomi

Lehkonen Antti	projektipäällikkö, osa-aikaisesti 30.6.12 saakka
Lempinen Eija	projektin assistentti osa-aikaisesti, 30.6.2012 saakka

Moks 3-projekti

von Hertzen Heikki S.	projektipäällikkö 29.2.2012 saakka
Kalli Anu	projektityöntekijä 29.2.2012 saakka

Henkilöstöhallinto

Lehtonen Reeta	henkilöstösihteeri, palkanlaskenta
----------------	------------------------------------

Taloushallinto

Vivolin Soili	(talouspäällikkö 31.11.12 saakka) talousjohtaja 1.12.2012 alkaen
---------------	---

Ilmonen Sirpa
Lehtonen Reeta
Putkuri Anneli

kirjanpitäjä 26.11.2012 alkaen
henkilöstösihteeri, palkanlaskenta
reskontranhoitaja

Tietohallinto

Kantosalo Jarmo
Kari Marja
Malinen Seija
Logren Kaisa
Oinonen Riitta
Sember Pirjo

tilastopäällikkö
palveluneuvoja
palveluneuvoja
palveluneuvoja, määräaikainen 18.2. – 31.12.2012
palveluneuvoja
palveluneuvoja (toimivapaalla)

4.4 Edustus järjestöissä, laitoksissa ja toimikunnissa

TSL:llä on ollut edustajia eri elimissä seuraavasti:

- Folke Bernadotten Muistosäätiön hallintoneuvosto: Jouko Muuri
- Helsingin Konservatorio edustajisto (3 edustajaa): Hannu Oikarinen (säätiön hallituksen jäsen), Merja Laakso ja Jouko Muuri
- IFWEA:n hallitus: Kari Anttila
- Kansainvälisen Solidaarisuussäätiön valtuuskunta: Marko Piirainen, varalla Maarit Tervo
- Kansan Sivistysrahaston R.H. Oittisen rahaston hoitokunta: Sakari Kiuru ja Jorma Tu-runen
- Kansansivistysrahaston edustajisto: Maila Tikkanen, varalla Jouko Muuri
- Kansan Sivistysrahaston Irene ja Kalevi Sorsan rahaston hoitokunta: Mervi Ylitalo
- Kansan Sivistysrahaston Kourilan rahasto: Jouko Muuri
- Pohjolan TSL:n työvaliokunta: Kari Anttila
- SAK:n koulutuksen asiantuntijatyöryhmä: Jouko Muuri
- Selkokeskus neuvottelukunta: Mervi Ylitalo
- Työväen Akatemian hallintoneuvosto: Jouko Muuri
- Työväen Akatemian kannatusosakeyhtiön hallitus: Kari Anttila
- Työväenperinteen Tutkimus ry, Valtakunnallisen työväentalomuseon hallitus: Tero Tuomisto
- Voionmaan opiston johtokunta: Mervi Ylitalo
- Voionmaan opiston valtuuskunta: Maarit Tervo

5 TILASTOT JA LIITTEET

5.1 Jäsenjärjestöt

Auto- ja Kuljetusalan Työntekijäliitto AKT ry
Eläkkeensaajien Keskusliitto EKL ry
Ensi- ja Turvakotien Liitto ry
Finlands Svenska Socialdemokrater rf
Hyvinvointilomat ry (hyväksytty jäseneksi 24.8.2012)
Ilmailualan Unioni IAU ry
Invalidiliitto ry
Julkisten ja hyvinvointialojen liitto JHL ry
Metallityöväen Liitto ry
Nuorten Kotkien Keskusliitto NKK ry
Palvelualojen ammattiliitto PAM ry

Paperiliitto ry
 Posti- ja logistiikka-alan unioni PAU ry
 Puu- ja erityisalojen Liitto (PL) ry
 Rautatievirkamiesliitto ry
 Sosialidemokraattiset Nuoret ry
 Sosialidemokraattiset Opiskelijat ry (SONK) ry
 Suomen Ammattiliittojen Keskusjärjestö SAK ry
 Suomen Elämäntapaliitto ELO ry
 Suomen Merimies-Unioni SMU ry
 Suomen Sosialidemokraattinen Puolue rp
 Suomen Sosialidemokraattinen Sanomalehtimiesliitto SSSL ry
 Suomen Työväen Musiikkiliitto
 Sähköalojen ammattiliitto ry
 Teollisuusalojen ammattiliitto TEAM rt
 Työväen Akatemian Kannatus Oy
 Työväen Arkiston Säätiö
 Työväen Näyttämöiden Liitto ry
 Työväen Retkeilyliitto ry
 Vanhus- ja lähimmäispalvelun liitto ry
 Veturimiesten Liitto ry
 Voionmaan opiston säätiö

5.2 Piiri ja opintojärjestöt

Etelä-Hämeen piiri:	Hämeenlinnan seudun, Janakkalan, Lahden seudun, Lounais-Hämeen ja Riihimäen seudun opintojärjestöt.
Helsingin piiri:	Helsingin opintojärjestö
(Keski-Suomen piiri, lakkautettu) :	Jyväskylän seudun, Jämsän seudun, Sisä-Suomen ja Viitasaa-ren opintojärjestöt.
(Kuopion piiri, lakkautettu)	Kuopion, Varkauden ja Ylä-Savon opintojärjestöt
Kymen piiri:	Haminan seudun, Imatran seudun, Kotkan seudun, Kouvolan seudun ja Lappeenrannan seudun opintojärjestöt.
Lapin piiri:	Kemin, Rovaniemen seudun ja Tornion opintojärjestöt.
Etelä-Savon piiri:	Itä-Savon, Mikkelin seudun, Pieksämäen seudun opintojärjestöt.
Oulun piiri:	Jokilaaksojen, Kainuun, Koillismaan, Oulun seudun ja Raahen seudun opintojärjestöt.
Pohjanmaan piiri:	Kokkolan, Lestijokilaakson, Perhonjokilaakson, Pietarsaaren, Seinäjoen ja Vaasan opintojärjestöt. Österbottens Svenska Studieorganisation ÖSS
Pirkanmaan piiri:	Kangasalan seudun, Kyrösjärven seudun, Lempäälän - Vesilahden, Mäntän seudun, Nokian, Parkanon seudun, Pirkkalan, Tampereen, Valkeakosken seudun, Virtain - Ruoveden ja Ylöjärven ja Vammalan seudun opintojärjestöt.
(Pohjois-Karjalan piiri, lakkautettu)	

Ilomantsin seudun, Joensuun seudun, Keski-Karjalan seudun, Lieksan, Outokummun seudun opintojärjestöt.

Satakunnan piiri:

Ala-Satakunnan, Harjavallan seudun, Huittisten seudun, Porin seudun ja Rauman seudun opintojärjestöt

Uudenmaan piiri:

Espoon ja Kauniaisten, Hyvinkään, Keski-Uudenmaan, Kirkkonummen, Lohjan seudun, Loviisan seudun, Luoteis-Uudenmaan, Länsi-Uudenmaan, Nurmijärven, Porvoon seudun ja Vantaan opintojärjestöt.

Varsinais-Suomen piiri:

Loimaan seudun, Salon seudun, Turun itäisten ympäristökuntien, Turun läntisten ympäristökuntien, Uudenkaupungin seudun ja Turun opintojärjestöt.

5.3 TSL:n kurssitoiminta rahoituksen mukaan 2011 ja 2012

	2011			2012		
	Tunnit	Osallistujat	Määrä	Tunnit	Osallistujat	Määrä
Ammatillinen lisäkoulutus	5 644	1 346	126	4 773	2 087	124
Yhteensä	5 644	1 346	126	4 773	2 087	124
VOS-koulutus						
Kurssi	32 337	40 310	1 987	34 751	39 916	2 108
Listakurssi	443	475	31	453	490	30
Muut AB-rahoitteiset	31	136	6	2	18	1
Neuvonta ja kulttuuri				15	126	5
Tilaukskurssi	266	281	19	247	401	19
Muilla avustuksilla	168	718	29	54	74	4
Yhteiskunnallinen koulutus	574	7 263	148	338	8 433	79
Yhteensä	33 819	49 183	2 220	35 860	49 458	2 246
Muu koulutustoiminta						
EU/ESR-hankkeet	406	175	10	567	222	21
Maksupalvelu / Opistokurssi	86	67	5	6	43	1
Yhteensä	492	242	15	573	265	22
Kaikki Yhteensä	39 955	50 771	2 361	41 206	51 810	2 392

5.4 TSL:n kurssitoiminta järjestötahoittain

(keskusjärjestöt sisältävät paikalliset yhdistykset) 2011 ja 2012

	2011			2012		
	Tunnit	Osallistujat	Määrä	Tunnit	Osallistujat	Määrä
Jäsenet						
Kurssi	16 136	30 830	1 342	18 036	30 229	1 409
Yhteensä	16 136	30 830	1 342	18 036	30 229	1 409
TSL						
Ammatillinen lisäkoulutus	5 644	1 346	126	4 773	2 087	124
EU/ESR-hankkeet	406	175	10	567	222	21
Kurssi	6 019	5 064	371	6 629	5 164	418

Listakurssi	443	475	31	453	490	30
Maksupalvelu / Opistokurssi	86	67	5	0	0	0
Muilla avustuksilla	168	718	29	54	74	4
Muut AB-rahoitteiset	31	136	6	2	18	1
Neuvonta ja kulttuuri	0	0	0	15	126	5
Tilauskurssi	266	281	19	247	401	19
Yhteiskunnallinen koulutus	574	7 263	148	338	8 433	79
Yhteensä	13 637	15 525	745	13 078	17 015	701
Muut						
Kurssi	10 182	4 416	274	10 087	4 523	281
Yhteensä	10 182	4 416	274	10 087	4 523	281
Kaikki Yhteensä	39 955	50 771	2 361	41 200	51 767	2 391

5.5 TSL:n kurssitoiminta keskusjärjestöittäin

(paikalliset yhdistykset sisältyvät keskusjärjestöihin) 2011 ja 2012

	2011			2012		
	Tunnit	Osallistujat	Määrä	Tunnit	Osallistujat	Määrä
Auto- ja Kuljetusalan Työntekijäliitto AKT ry	92	199	12	51	214	7
Eläkkeensaajien Keskusliitto EKL ry	3 396	3 737	154	3 946	5 097	199
Ensi- ja Turvakotien Liitto ry	3	34	1			
Hyvinvointilomat ry	96	194	8	62	130	5
Invalidiliitto ry	507	990	43	605	1 209	57
Julkisten ja hyvinvointialojen liitto JHL ry	3 591	9 285	355	2 991	7 664	301
Merimiespalvelutoimisto MEPA ry	323	154	19	395	174	22
Metallityöväen Liitto ry (Metalli)	923	4 806	220	1 062	4 986	240
Nuorten Kotkain Keskusliitto ry	24	30	2	89	414	12
Palvelualojen ammattiliitto PAM ry	1 648	1 892	128	3 132	2 230	161
Paperiliitto ry	23	250	3	43	96	1
Posti- ja logistiikka-alan unioni PAU ry	540	610	28	539	664	28
Puu- ja erityisalojen liitto (PL) ry	628	1 137	57	327	606	32
Rakennusliitto ry	32	9	1	20	11	1
Rautatievirkamiesliitto ry				12	34	1
Sosiaalidemokraattiset Naiset				34	146	7
Sosiaalidemokraattiset Nuoret ry	374	1 771	69	766	2 134	94
Suomen Ammattiliittojen Keskusjärjestö SAK ry	211	476	29	257	637	44
Suomen Sosialidemokraattinen Puolue SDP rp	1 524	2 564	118	1 667	1 901	106
Suomen Työväen Musiikkiliitto ry	531	526	19	360	336	11
Sähköalojen ammattiliitto ry	187	344	18	234	360	26
TEAM Teollisuusalojen ammattiliitto ry	223	589	20	277	843	30
Työväen Näyttämöiden Liitto ry	959	873	25	867	769	20
Työväen Retkeilyliitto ry	334	336	17	547	365	25
Työväen Sivistysliitto TSL ry	13 594	15 425	737	12 845	16 193	678
Veturimiesten liitto ry	42	133	5			
Muut järjestöt	10 150	4 407	273	10 079	4 597	284
Yhteensä	39 955	50 771	2 361	41 206	51 810	2 392

5.6 TSL:n kurssitoiminta lääneittäin opintojärjestöjen toiminta-alueella 2011 ja 2012

	2011			2012		
	Tunnit	Osallistujat	Määrä	Tunnit	Osallistujat	Määrä
AHVENANMAA	128	214	6	50	62	4
ABF	128	214	6	50	62	4
ETELÄ-SUOMEN LÄÄNI	18 237	25 914	1 143	19 316	21 938	1 151
Espoon ja Kauniaisten opj	400	302	21	371	299	26
Haminan seudun opj	31	107	7			
Hausjärven opj	3	24	1	6	43	2
Helsingin opj	12 669	16 751	731	12 910	12 218	693
Hyvinkään opj	343	173	9	261	213	14
Hämeenlinnan seudun opj	528	1 510	49	725	1 864	60
Imatran seudun opj	190	345	20	141	219	17
Janakkalan opj	98	122	6	89	213	9
Keski-Uudenmaan opj	140	192	11	254	231	14
Kirkkonummen opj	44	75	5	12	27	1
Kotkan seudun opj	136	327	19	213	209	19
Kouvolan seudun opj	230	457	25	304	538	32
Lahden seudun opj	367	918	43	781	1 366	66
Lappeenrannan seudun opj	985	925	56	1 117	1 085	58
Lohjan seudun opj	36	120	7	95	313	14
Lounais-Hämeen opj	63	224	9	37	185	6
Loviisan seudun opj	29	52	3	4	7	1
Luoteis-Uudenmaan opj	123	197	11	112	177	10
Länsi-Uudenmaan opj	146	386	17	141	282	17
Nurmijärven opj	194	173	12	199	695	21
Porvoon seudun opj	247	371	13	286	130	8
Riihimäen-Lopen opj	397	749	30	507	563	30
Vantaan opj	838	1 414	38	751	1 061	33
ITÄ-SUOMEN LÄÄNI	4 722	5 404	272	5 745	9 498	289
Ilomantsin seudun opj	12	33	2	71	109	7
Itä-Savon opj	307	219	12	417	211	13
Joensuun seudun opj	569	1 114	49	1 836	997	56
Juvan seudun opj	17	49	5	22	112	6
Kangasniemen opj	7	13	1			
Keski-Karjalan opj	44	123	6	68	69	6
Kuopion opj	928	1 389	69	1 123	5 382	81
Lieksan opj				6	13	1
Mikkelin seudun opj	2 268	1 476	82	1 613	1 759	73
Mäntyharjun seudun opj				6	12	1
Outokummun seudun opj	41	81	3	117	259	10
Pieksämäen seudun opj	38	75	7	18	30	3
Siilinjärven seudun opj	63	192	7	78	128	7
Sisä-Savon opj				30	35	3
Varkauden opj	106	264	13	38	88	6

Ylä-Savon opj	322	376	16	302	294	16
LAPIN LÄÄNI	640	1 372	67	758	1 246	59
Kemin opj	52	226	7	178	166	10
Koillis-Lapin opj	48	54	3	95	123	8
Länsirajan opj	69	193	6	26	37	2
Pohjois-Lapin opj	126	258	14	188	284	11
Rovaniemen seudun opj	282	504	30	265	610	26
Tornion opj	63	137	7	6	26	2
LÄNSI-SUOMEN LÄÄNI	14 475	14 890	738	14 071	16 154	777
Ala-Satakunnan opj	43	55	4	24	87	3
Harjavallan seudun opj	100	438	15	33	76	5
Huittisen seudun opj	30	10	1	89	110	7
Joutsan seudun opj	41	8	1	40	9	1
Jyväskylän seudun opj	1 469	940	68	1 244	1 486	76
Jämsän seudun opj	47	206	7	85	288	7
Kangasalan seudun opj	13	26	2	23	62	3
Kankaanpään seudun opj				6	16	1
Keuruun opj	69	108	6	52	90	5
Kokkolan opj	19	62	3	16	68	3
Kyrösjärven seudun opj	152	388	15	95	303	9
Lapuan seudun opj	67	216	8	128	355	16
Lempäälä-Vesilahden opj	6	21	1			
Nokian opj	97	121	7	54	137	5
Oriveden seudun opj	87	103	6	64	20	2
Pietarsaaren opj	108	102	3	121	89	4
Pihtiputaan opj	4	10	1	6	11	1
Pirkkalan opj	39	103	4			
Pohjanmaan Eteläinen opj	1 533	424	21	1 630	527	22
Porin seudun opj	579	1 434	59	406	1 186	48
Rauman seudun opj	344	281	18	119	370	19
Saarijärven seudun opj	54	106	5	13	33	2
Salon seudun opj	25	83	5	14	117	4
Seinäjoen opj	63	212	9	285	402	19
Sisä-Suomen opj	38	35	2	10	181	5
Suomenselän opj	23	57	2			
Tampereen opj	3 888	3 937	161	3 410	3 627	169
Turun itäisten ymp.kuntien opj	24	65	4	137	322	13
Turun läntisten ymp.kuntien opj	225	322	15	444	554	21
Turun opj	4 193	3 243	208	4 228	3 729	226
Uudenkaupungin seudun opj	21	101	5	23	145	6
Vaasan opj	165	314	19	149	357	18
Valkeakosken seudun opj	312	430	16	389	541	18
Vammalan seudun opj				40	177	8
Viitasaaren opj	28	59	4	32	24	2
Virtain-Ruoveden opj	339	582	19	337	429	18
Ylöjärven-Kurun opj	230	288	14	325	226	11
OULUN LÄÄNI	1 753	2 977	135	1 267	2 912	112

Itä-Pohjanmaa opj				3	12	1
Jokilaaksojen opj	155	428	18	184	285	11
Kainuun opj	287	417	19	150	452	15
Koillismaan opj	107	135	6	75	393	7
Oulun seudun opj	1 172	1 872	85	843	1 723	75
Raahen seudun opj	32	125	7	12	47	3
Kaikki yhteensä	39 955	50 771	2 361	41 206	51 810	2 392

5.7 TSL:n kurssitoiminnan oppisisällöt 2012

	2012		
	Tunnit	Osallistujat	Määrä
00000 Yleissivistävä koulutus	409	180	13
09900 Muu yleissivistävä koulutus	40	15	1
10201 Kielitiede	30	6	1
10202 Suomi	300	57	6
10203 Ruotsi	98	25	3
10204 Englanti	2 086	369	44
10206 Ranska	30	6	1
10207 Venäjä	182	45	5
10208 Espanja	118	25	3
10299 Muut kielet	100	10	1
10300 Historia ja arkeologia	1 103	190	25
10400 Filosofia	26	9	1
10500 Kasvatustieteet ja psykologia	1 433	468	32
10700 Teologia	885	281	27
19900 Muu humanistisen ja kasvatusalan koulutus	6	8	2
20000 Kulttuuriala	287	69	9
20100 Käsi- ja taideteollisuus	10 796	2 830	270
20200 Viestintä ja informaatiotieteet	251	105	10
20300 Kirjallisuus	2 089	727	67
20400 Teatteri ja tanssi	10 708	3 244	258
20500 Musiikki	15 407	4 219	340
20600 Kuvataide	1 056	235	22
20700 Kulttuurin- ja taiteiden tutkimus	385	82	8
29900 Muu kulttuurialan koulutus	1 595	349	39
30000 Yhteiskuntatieteiden, liiketalouden ja hallinnon ala	2 734	1 644	88
30100 Liiketalous ja kauppa	80	11	2
30300 Hallinto	61	26	2
30301 Kansalais- ja järjestötoiminta	3 123	1 645	95
30320 SD-koulutus	159	77	8
30500 Sosiaalitieteet	65	10	1
30600 Poliittikatieteet	45	21	2
30700 Oikeustiede	321	46	6
39900 Muu yhteiskuntatieteiden, liiketalouden ja hallinnon alan koulutus	1 289	821	42

40200 Tietojenkäsittely	761	189	21
40299 Muu tietotekniikan hyväksikäyttö	92	28	3
50000 Tekniikan ja liikenteen ala	42	6	1
50100 Arkkitehtuuri ja rakentaminen	138	18	3
50400 Tieto- ja tietoliikennetekniikka	704	137	17
50600 Elintarvikeala ja biotekniikka	30	6	1
60000 Luonnonvara- ja ympäristöala	38	12	1
60200 Puutarhatalous	50	12	1
60300 Kalatalous	43	7	1
60500 Luonto- ja ympäristöala	578	229	13
69900 Muu luonnonvara- ja ympäristöalan koulutus	54	12	1
70000 Sosiaali-, terveys- ja liikunta-ala	31	20	2
70100 Sosiaaliala	30	23	2
70200 Terveysala	874	468	29
70300 Sosiaali- ja terveysala (alojen yhteiset ohjelmat)	68	11	1
70500 Terveysala	2 545	946	81
70520 Liikunta ja urheilu	32 124	13 222	809
71000 Kauneudenhoitoala	100	6	1
79900 Muu sosiaali-, terveys- ja liikunta-alan koulutus	484	553	19
80000 Matkailu-, ravitsemis- ja talousala	139	31	3
80100 Matkailuala	936	1 205	26
80300 Kotitalous- ja kuluttajapalvelut	245	75	7
80510 Kotitalous- ja kuluttajapalvelut sekä puhdistus	481	95	10
89900 Muu matkailu-, ravitsemis- ja talousalan koulutus	10	13	1
90200 Palo- ja pelastusala	12	21	1
99900 Muu Koulutus	3 293	1 161	82
Kaikki yhteensä	101 199	36 361	2 571

5.8 TSL:n kerhotoiminta keskusjärjestöittäin

(paikalliset yhdistykset sisältyvät keskusjärjestöihin) 2011 ja 2012

	2011			2012		
	Tunnit	Osallistujat	Määrä	Tunnit	Osallistujat	Määrä
ABF Österbottens svenska studieorganisation (ÖSS)	70	40	1	57	8	1
Aivohalvaus ja dysfasialiitto	30	20	1	21	6	1
Eläkkeensaajien Keskusliitto EKL ry	61 800	22 963	1 625	65 807	27 338	1 788
Hengitysliitto Heli ry (ent. Keuhkovammaliitto ry)	76	31	3	76	31	3
Invalidiliitto ry	1 291	493	37	1 460	809	42
Itsenäiset kerhot	5 512	1 447	121	4 146	973	84
Itä-Suomen alueorganisaatio Airut ry				180	37	6
Julkisten ja hyvinvointialojen liitto JHL ry	1 369	356	45	1 354	351	42
Kehitysvammaisten Tukiliitto ry	171	59	6	27	11	1
Kotien Puolesta Keskusliitto ry	864	275	27	526	192	20
Lappalan sähköset ry	54	24	2	24	12	1

Maahanmuuttajajärjestöt	6 100	559	96	6 116	693	98
Metallityöväen Liitto ry (Metalli)	172	92	7	150	82	7
Mielenterveyden Keskusliitto	1 988	586	59	1 069	260	19
Muut järjestöt	10 290	2 627	251	9 465	2 880	223
Nuorten Kotkain Keskusliitto ry	750	75	15	750	75	15
Näkövammaisten Keskusliitto ry	435	62	10	252	38	6
Palvelualojen ammattiliitto PAM ry	159	67	7	172	95	7
Rakennusliitto ry	75	7	1	146	29	4
Sosiaalidemokraattiset Naiset	60	12	2	40	12	1
Suomen Sosialidemokraattinen Puolue SDP rp	2 079	488	63	2 060	567	58
Suomen Työväen Musiikkiliitto ry	1 548	298	30	1 103	233	21
Suomi-Venäjä-Seura	104	32	3	131	39	4
Työttömien Valtakunnallinen Yhteistoimintajärjestö TVY	1 266	103	18	916	659	14
Työväen Näyttämöiden Liitto ry	174	18	2	74	9	1
Työväen Retkeilyliitto ry	165	33	5	353	93	7
Työväen Sivistysliitto TSL ry	3 119	438	70	4 216	656	88
Työväen Urheiluliitto ry				111	16	1
VR:n Eläkeläiset	259	193	7	397	157	8
Kaikki yhteensä	99 980	31 398	2 514	101 199	36 361	2 571

5.9 TSL:n kerhot lääneittäin opintojärjestöjen toiminta-alueella 2011 ja 2012

	2011			2012		
	Tunnit	Osallistujat	Määrä	Tunnit	Osallistujat	Määrä
ETELÄ-SUOMEN LÄÄNI	28 303	11 242	785	29 083	13 326	800
Espoon ja Kauniaisten opj	1 047	420	31	1 139	522	34
Haminan seudun opj	956	408	35	810	466	41
Hausjärven opj	101	29	3	145	79	4
Helsingin opj	3 491	1 376	119	3 075	1 220	85
Hyvinkään opj	1 141	202	18	1 173	205	18
Hämeenlinnan seudun opj	2 189	658	48	2 090	598	46
Imatran seudun opj	1 358	1 432	53	1 350	1 817	55
Janakkalan opj	628	360	20	601	280	18
Keski-Uudenmaan opj	1 564	603	49	1 358	722	41
Kirkkonummen opj	410	42	5	254	50	4
Kotkan seudun opj	455	133	11	709	206	18
Kouvolan seudun opj	1 402	599	45	1 480	602	41
Lahden seudun opj	4 500	1 652	122	6 431	2 945	167
Lappeenrannan seudun opj	1 874	639	49	1 450	969	46
Lounais-Hämeen opj	2 240	860	51	1 805	679	47
Loviisan seudun opj	116	22	3	140	84	6
Luoteis-Uudenmaan	370	127	8	461	97	9
Luoteis-Uudenmaan opj	1 158	451	30	1 184	400	28

Nurmijärven opj	547	238	12	300	107	5
Porvoon seudun opj	187	66	5	96	39	2
Riihimäen-Lopen opj	1 638	581	38	2 290	939	63
Vantaan opj	1 056	334	29	938	300	22
ITÄ-SUOMEN LÄÄNI	25 305	7 771	620	25 385	9 364	673
Ilomantsin seudun opj	10	13	1	46	48	4
Itä-Savon opj	3 024	858	72	3 092	975	88
Joensuun seudun opj	1 347	429	41	1 017	346	29
Kangasniemen opj	143	86	9	63	56	5
Keski-Karjalan opj	579	492	19	683	506	24
Kuopion opj	10 849	3 574	270	11 861	5 075	324
Lieksan opj	70	22	2	112	44	4
Mikkelin seudun opj	2 446	608	56	2 312	655	52
Mäntyharjun seudun opj	260	105	10	251	103	9
Outokummun seudun opj	20	22	2	90	44	4
Pieksämäen seudun opj	1 033	259	20	1 384	268	23
Siilinjärven seudun opj	514	348	16	760	368	25
Sisä-Savon opj	182	69	8	119	55	5
Varkauden opj	3 443	602	68	2 137	400	44
Ylä-Karjalan opj	12	20	1	12	20	1
Ylä-Savon opj	1 373	264	25	1 446	401	32
LAPIN LÄÄNI	748	422	16	380	124	9
Kemin opj	86	30	2	56	18	1
Pohjois-Lapin opj	164	250	2			
Rovaniemen seudun opj	498	142	12	324	106	8
LÄNSI-SUOMEN LÄÄNI	42 371	10 769	998	43 404	11 999	1 012
Ala-Satakunnan opj	1 561	174	18	408	69	7
Harjavallan seudun opj	267	71	10	368	137	10
Joutsan seudun opj	180	49	6	198	61	7
Jyväskylän seudun opj	4 137	1 251	124	4 260	1 408	120
Jämsän seudun opj				55	5	1
Kangasalan seudun opj	213	43	5	170	46	4
Kankaanpään seudun opj	140	75	5	314	66	6
Keuruun opj	142	26	3	278	53	6
Kokkolan opj	670	109	10	760	132	11
Lempäälä-Vesilahden opj	547	240	22	520	265	22
Lestijokilaakson opj	40	13	1			
Loimaan seudun opj	472	191	10	643	334	21
Mäntän seudun opj	394	173	14	337	114	9
Nokian opj	697	533	33	719	473	28
Parkanon seudun opj	456	66	11	205	51	5
Pietarsaaren opj	641	123	11	456	118	9
Pirkkalan opj	210	36	9	170	108	5
Pohjanmaan Eteläinen opj	1 743	674	57	2 707	976	74
Porin seudun opj	2 395	525	62	2 167	530	56
Rauman seudun opj	468	144	14	636	214	17
Saarijärven seudun opj	10	37	1			

Salon seudun opj	979	479	19	1 466	658	30
Seinäjoen opj	1 863	457	28	2 052	650	45
Sisä-Suomen opj	785	205	17	975	343	23
Suomenselän opj	816	61	10	594	45	8
Tampereen opj	7 189	1 934	177	6 849	1 870	171
Turun itäisten ymp.kuntien opj	178	112	7	132	75	4
Turun läntisten ymp.kuntien opj	537	140	16	412	144	12
Turun opj	11 779	1 711	227	12 591	2 054	228
Uudenkaupungin seudun opj	114	41	2	99	34	2
Vaasan opj	487	361	15	370	188	9
Valkeakosken seudun opj	1 459	436	32	1 590	486	37
Vammalan seudun opj	576	207	15	630	199	17
Virtain-Ruoveden opj	26	18	1	38	30	2
Ylöjärven-Kurun opj	200	54	6	235	63	6
OULUN LÄÄNI	3 253	1 194	95	2 947	1 548	77
Itä-Pohjanmaa opj	160	45	3	81	9	1
Jokilaaksojen opj	291	129	11	212	144	7
Kainuun opj	120	40	6	148	85	8
Koillismaan opj	584	124	10	663	129	11
Oulun seudun opj	1 950	674	56	1 432	825	41
Raahen seudun opj	148	182	9	411	356	9
Kaikki yhteensä	99 980	31 398	2 514	101 199	36 361	2 571

5.10 TSL:n kerhojen oppisisällöt 2012

	2012		
	Tunnit	Osallistujat	Määrä
00000 Yleissivistävä koulutus	409	180	13
09900 Muu yleissivistävä koulutus	40	15	1
10201 Kielitiede	30	6	1
10202 Suomi	300	57	6
10203 Ruotsi	98	25	3
10204 Englanti	2 086	369	44
10206 Ranska	30	6	1
10207 Venäjä	182	45	5
10208 Espanja	118	25	3
10299 Muut kielet	100	10	1
10300 Historia ja arkeologia	1 103	190	25
10400 Filosofia	26	9	1
10500 Kasvatustieteet ja psykologia	1 433	468	32
10700 Teologia	885	281	27
19900 Muu humanistisen ja kasvatustieteiden koulutus	6	8	2
20000 Kulttuuriala	287	69	9
20100 Käsi- ja taideteollisuus	10 796	2 830	270
20200 Viestintä ja informaatiotieteet	251	105	10
20300 Kirjallisuus	2 089	727	67

20400 Teatteri ja tanssi	10 708	3 244	258
20500 Musiikki	15 407	4 219	340
20600 Kuvataide	1 056	235	22
20700 Kulttuurin- ja taiteiden tutkimus	385	82	8
29900 Muu kulttuurialan koulutus	1 595	349	39
30000 Yhteiskuntatieteiden, liiketalouden ja hallinnon ala	2 734	1 644	88
30100 Liiketalous ja kauppa	80	11	2
30300 Hallinto	61	26	2
30301 Kansalais- ja järjestötoiminta	3 123	1 645	95
30320 SD-koulutus	159	77	8
30500 Sosiaalitieteet	65	10	1
30600 Poliittikatieteet	45	21	2
30700 Oikeustiede	321	46	6
39900 Muu yhteiskuntatieteiden, liiketalouden ja hallinnon alan koulutus	1 289	821	42
40200 Tietojenkäsittely	761	189	21
40299 Muu tietotekniikan hyväksikäyttö	92	28	3
50000 Tekniikan ja liikenteen ala	42	6	1
50100 Arkkitehtuuri ja rakentaminen	138	18	3
50400 Tieto- ja tietoliikennetekniikka	704	137	17
50600 Elintarvikeala ja biotekniikka	30	6	1
60000 Luonnonvara- ja ympäristöala	38	12	1
60200 Puutarhatalous	50	12	1
60300 Kalatalous	43	7	1
60500 Luonto- ja ympäristöala	578	229	13
69900 Muu luonnonvara- ja ympäristöalan koulutus	54	12	1
70000 Sosiaali-, terveys- ja liikunta-ala	31	20	2
70100 Sosiaaliala	30	23	2
70200 Terveysala	874	468	29
70300 Sosiaali- ja terveysala (alojen yhteiset ohjelmat)	68	11	1
70500 Terveysala	2 545	946	81
70520 Liikunta ja urheilu	32 124	13 222	809
71000 Kauneudenhoitoala	100	6	1
79900 Muu sosiaali-, terveys- ja liikunta-alan koulutus	484	553	19
80000 Matkailu-, ravitsemis- ja talousala	139	31	3
80100 Matkailuala	936	1 205	26
80300 Kotitalous- ja kuluttajapalvelut	245	75	7
80510 Kotitalous- ja kuluttajapalvelut sekä puhdistus	481	95	10
89900 Muu matkailu-, ravitsemis- ja talousalan koulutus	10	13	1
90200 Palo- ja pelastusala	12	21	1
99900 Muu Koulutus	3 293	1 161	82
Kaikki yhteensä	101 199	36 361	2 571