

OPETUSHALLITUS
UTBILDNINGSSTYRELSEN

Ulkoministeriö
Utrikesministeriet

Opetus- ja
kulttuuri-
ministeriö

Undervisnings-
och kultur-
ministeriet

fingo

Finland as a strong actor in the global learning crisis – the education sector development cooperation seminar 26.–27.11.2019

Tuesday 26th November 2019, 10.00–16.30, EDUFI premises, Hakaniemenranta 6, Helsinki

Plenary session: Solving the global learning crisis – from policy to practice

From 9.30 Coffee

10.00–10.15 Welcome and greetings from the Ministers *Li Andersson*, Minister of Education

10.15–10.30 The World Bank as an actor in solving the global learning crisis – links to Finland *Hanna Alasuutari*, Education specialist, World Bank Group

10.30–10.45 Presentation of the aims of the seminar *Marjaana Sall*, Ambassador for Education, Ministry for Foreign Affairs, *Jaana Palojärvi*, International Affairs, Ministry of Education and Culture

10.45–11.45 Finland and Finnish actors enhancing inclusive education in Ethiopia – what has been done and how can we increase the impact? Panel discussion on Finnish education sector support, inclusion in schools, TVET and higher education. Chairing *Prof. Elina Lehtomäki* University of Oulu, *Eshetu Workaferahu*, Embassy of Finland, Ethiopia, *Salla Mäkelä*, National Union of University Students, *Veera Pensala*, Kynnys NGO, *Dr Leena Kaikkonen*, Jyväskylä University of Applied Sciences, *Dr Yishak Degefu*, Federal TVET Institute, *Dr Abebe Yehualawork*, University of Addis Ababa.

11.45–13.00 Lunch

13:00–14.30 Parallel sessions

<p>13.00–14.00 Auditorium, 1st floor</p> <p>UNICEFin uusi koulutusstrategia, yritysyhteistyö ja monitoimijamallit UNICEF, Nokia</p> <p>Oppimisympäristöjen kehittäminen/Developing learning environments</p>	<p>13.00–13.45 Lobby, 4th floor</p> <p>1st floor</p> <p>Connecting across boundaries through Virtual Exchange Open University, UK, University of Jyväskylä</p> <p>Opettajankoulutus/Teacher education</p>	<p>13.00–14.30 Lobby, 3rd floor</p> <p>Multistakeholder collaboration to support career guidance and counselling in Cambodia Finn Church Aid, Teachers Without Borders, Finnish Institute for Educational Research</p> <p>Fair-type event Elinikäinen oppiminen/Lifelong learning</p>	<p>13.00–13.45 Karppi, 1st floor</p> <p>Tutkintovienti ja suomalaisen ammatillisen koulutuksen malli pakolaiskonteksteissa - Case Uganda Kirkon Ulkomaanapu, Mercuria Business College, Omnia Education Partnerships</p> <p>Koulutus kriisialueille ja vaarassa oleville/Education in emergencies and for people at risk</p>
<p>14.00–14.30 Coffee break</p> <p>Following session starts at 14.30 (Finnish education export: exploring a complex phenomenon)</p>	<p>13.45–14.30 Lobby, 4th floor</p> <p>Aikuiskoulutus pakolaisuudessa - omavaraisuuden ja integraation perusta Suomen Pakolaisapu ry</p> <p>Elinikäinen oppiminen</p>		<p>13.45–14.30 Karppi, 1st floor</p> <p>Oppijalähtöistä pedagogiikkaa miehitetyllä Palestiinalaisalueella - Opettajat ilman rajoja ja Kirkon Ulkomaanapu Kirkon Ulkomaanapu, Opettajat ilman rajoja</p> <p>Koulutus kriisialueille ja vaarassa oleville/Education in emergencies and for people at risk</p>

14.30–15:00 Coffee break

15:00–15.45 Parallel sessions

NB. 14.30–15.30 Main hall (monitoimitila), 1st floor Finnish education export: exploring a complex phenomenon from multiple perspectives University of Helsinki, University of Jyväskylä, University of Tampere, UAS Häme Elinikäinen oppiminen/Lifelong learning	15:00–15.45 Karppi, 1st floor Q&A and discussion on higher education and research in Southern Africa Team Finland Knowledge / Iina Soiri	15:00–15.45 Lobby, 3rd floor Monitoimijuuus verkkokoulutuksen jalkauttamisessa osaksi kohdemaan opetussuunnitelmaa Diakonia-ammattikorkeakoulu (Diak) Opetussuunnitelmatyö/Curriculum development	15:00–15.45 Auditorium, 1st UNESCO ASPnet – how can members of a global network of GCED educators help ease the global learning crisis Finnish National Agency for Education EDUFI, Helsinki University Teacher Training School, City of Oulu, Vaasan lyseo Upper Secondary School, Finnish Lifelong Learning Society Globaalikasvatus/Education of global citizens
--	---	--	--

15.45–17.15 Finnish Universities' Responsibility in the Global Learning Crisis (Main hall (monitoimitila), 1st floor)

Panel discussion on how Finnish universities can be more active in solving global learning crises. What does it mean in university strategies, in research and teaching and how to build sustainable cooperation with developing countries.

Tarja Halonen, President, Hannele Niemi, UNESCO Chair / University of Helsinki, Jari Niemelä, Rector / University of Helsinki, Marja-Leena Laakso, Vice-Rector / University of Jyväskylä, Pekka Neittaanmäki, UNESCO Chair (ICT) / University of Jyväskylä, Jari Lavonen, Teacher education forum / University of Helsinki, Heikki Lyytinen, UNESCO Chair / University of Jyväskylä.

Evening networking event at 18:00

Evening entertainment and cultural programme by Ali Haithem and his music group, Unioninkadun Juhlahuoneistot (Unioninkatu 33, 2nd Floor)

Wednesday 27th November 2019, 9.30–15.00

From 9.30 Coffee

9.30–10:30 Parallel sessions

<p>Education export solutions for the learning crisis Auditorium, 1st floor</p> <p>9:30–9:40 Intro: Education Finland - helping education to go global Education Finland, Finnish National Agency for Education EDUFI</p> <p>9:40–10:00 Private sector role in development Ministry for Foreign Affairs</p> <p>10.00–10.15 Large Scale Social Impact Through a Permanent Finnish Educational Hub Pitch Polar Partners</p> <p>10.15–10.30 Education is the best development aid Pitch Soprano Group</p>	<p>Twinning-yhteistyö opetussektorilla Lobby, 3rd floor</p> <p>Ulkoministeriö, Omnia Elinikäinen oppiminen</p>	<p>Role of mother tongue-based education in solving the global learning crisis Karppi, 1st floor</p> <p>Felm, Agency of the Evangelical Lutheran Church of Finland (ELF), World Federation of the Deaf, Embassy of Finland in Ethiopia, Embassy of Finland in Mozambique. Äidinkielen opetus/Mother tongue teaching</p>
---	---	--

10.30–12:00 Parallel sessions

<p>10.30–11.15 Lobby, 4th floor Opettajat kestävän kehityksen muutosagentteina FINGO ry & Kudelma - kokonaismuutoksen ja kestävän systeemisen muutoksen verkosto.</p> <p>Globaalikasvatus</p>	<p>NB. 10.30–11.30 Karppi, 1st floor</p> <p>Educating for the future. Teacher education takes action University of Lapland, University of Turku. Universities in Ethiopia and New Zealand, Embassy of Finland, Addis Ababa, online.</p> <p>Opettajankoulutus/Teacher education</p>	<p>10.30–11.15 Lobby, 3th floor</p> <p>Education and training as a tool to support national development and equality, as well as Finnish investment products' export Satakunta University of Applied Sciences, Finnish Ministry for Foreign Affairs, Embassy of Namibia</p> <p>Ammatillinen koulutus/Technical and vocational education TVET</p>	<p>10.30–12.00 Plaza, 5th floor</p> <p>Teacher education developing vocational education Haaga-Helia University of Applied Science (UAS), Valkeakoski vocational institution, Tampere UAS, Jyväskylä UAS, Oulu UAS, Häme UAS</p> <p>Ammatillinen koulutus/Technical and vocational education TVET</p>
<p>11.15–12.00 Lobby, 4th floor</p> <p>Accessible competence based vocational education and training <i>Educational consortium OSAO, Global VET project</i></p>	<p>11.30–12.00 Karppi, 1st floor</p> <p>Higher Education in Emergencies - supporting threatened scholars Finnish National Agency for Education EDUFI, Scholar Rescue Fund Researcher</p>	<p>11.15–12.00 Lobby, 3th floor</p> <p>School Sector Development in Nepal Jyväskylä UAS, Embassy of Finland, Kathmandu</p> <p>Opettajankoulutus / Teacher education</p>	

Ammatillinen koulutus/Technical and vocational education TVET	Koulutus kriisialueille ja vaarassa oleville/Education in emergencies and for people at risk		
---	--	--	--

12:00–13:00 Lunch

13:00–15:00 Parallel sessions

13:00– 14:00	Plaza, 5th floor Mosambik: opettajankoulutus ja monitoimijayhteistyön mahdollisuudet Suomen suurlähetystö, Maputo, UFF, SOPRANO Opettajankoulutus/Teacher education	Auditorium, 1st floor Education export linked to research-based knowledge: EDUTEN, Kide Science EDUTEN, Kide Science Oppimisympäristöjen kehittäminen/Developing learning environments	Karppi, 1st floor The value of international mobility to teacher education students University of Oulu, Finnish National Agency for Education EDUFI Globaalikasvatus/Education of global citizens	Lobby, 4th floor The global dimension of Erasmus+: current picture and future prospects Finnish National Agency for Education EDUFI, case from Higher Education Institution
14:00– 15:00	Plaza, 5th floor In search of solving the global literacy crisis University of Jyväskylä, GraphoGame Company	Auditorium, 1st floor Ammatillinen koulutus Suomen kehitysyhteistyössä, UM-selvitys Ulkoministeriö	Karppi, 1st floor Education Ecosystem for High-Quality In-service Training of Teaching Staff	Lobby, 4th floor The Future of Scaling Skills Development Omnia Education Partnership OEP, Thinglink, UNITAR

	Äidinkielen opetus/Mother tongue teaching	Ammatillinen koulutus/Technical and vocational education TVET	PINO network, University of Oulu, Oulu University of Applied Sciences, Educational Consortium OSAO, City of Oulu Opettajankoulutus/Teacher education	(United Nations Institute for Training and Development). Koulutus kriisialueille ja vaarassa oleville/Education in emergencies and for people at risk
--	---	---	---	--

15.15–15.45 Finland's contribution in Africa: current picture and future possibilities for policy and education sector collaboration, Auditorium, 1st floor

Jussi Karakoski, Ministry for Foreign Affairs, *Elina Lehtomäki*, University of Oulu, *Iina Soiri*, Team Finland Knowledge counsellor

15.45–16.00 Closing session: Seminar take-aways and steps forward, Auditorium 1st floor

Juha Ketolainen, *Anniko Sundbäck*, Finnish National Agency for Education EDUFI