

39th EUCEN Conference
University of Lapland
Rovaniemi (FI), 27-29 May 2010

“Lifelong Learning for the New Decade”

Thursday 27 May

- 14:00 onwards **Registration**
University Lobby
- 15:00 – 16:00 **Newcomers Meeting**
Meeting room F2059
- 16.30 – 18.30 **Study Visits**

a) **Rovala**
The System of Adult Education in Finland (liberal adult education, summer universities, adult education at the polytechnics and universities)
Ossi Takkinen, Managing Director, Rovala Settlement Association
Merja Ojalampi, Rector, Rovala Folk High School
- b) **The Arctic Centre and Arktikum**
Monica Tennberg, Research Professor and
Jenni Lintula, Communication Officer
Arctic Centre, University of Lapland
- 19:00 – 20.30 **Reception: City of Rovaniemi**
Rovaniemi City Hall, Hallituskatu 7
Michel Feutrie, President of EUCEN
Antti Kuulasmaa, Rovaniemi City Council

Friday 28 May

- 08:30 – **Registration and Info Desk open**
University Lobby
- 09:00 – 10:30 **Esko and Asko Hall**

Formal Welcome
Mauri Ylä-Kotola, Rector of University of Lapland, Finland
Michel Feutrie, President of EUCEN
Henna Virkkunen, Minister of Education, Finland
- Keynote 1:**
Facing the New Decade – Is there a Role for Lifelong Learning?
Rita Asplund, PhD, Research Director
The Research Institute of the Finnish Economy ETLA, Finland

10:30 – 11:00

Coffee Break, Restaurant Petronella

11:00 – 11:30

Keynote 2:

Restorative practices in Finland

Teuri Brunila, Chair of the Finnish Forum for Mediation, former Chief Judge

11.30 – 13:00

Workshops with discussions: Restorative Education

Slot A1 F2059, 2 nd floor	Slot A2 F2060, 2 nd floor	Slot A3 F4014, 4 th floor
Lifelong learning, university and socio-economic approaches Moderator: Mr. Oliver Janoschka EUCEN Spain	University and its role in facilitating innovations in lifelong learning Moderator: Mr. Kari Seppälä University of Turku Finland	Lifelong learning and the environment Moderator: Dr. Andrea Waxenegger University of Graz Austria
A1.1. University strategies towards lifelong learning as part of their role in innovation and regional development <i>Wim Van Petegem</i> K.U.Leuven - AVNet, Leuven, Belgium	A2.1. Developing skills and competences of teachers working in the lifelong learning sector: challenges for the new decade. <i>Rob Mark</i> Queen's University Belfast, Northern Ireland, United Kingdom	A3.1. Networking for Lifelong Learning <i>Kristijan Breznik</i> International School for Business and Social Studies, Celje, Slovenia
A1.2. Generational change of teachers and school-university co-operation <i>Mikko Ojala</i> University of Oulu, Learning and Research Services, Oulu, Finland	A2.2. Continuing Education (CE) Benchmarking Network for Organisational Learning <i>Kirsti Miettinen</i> Teknillinen korkeakoulu (Aalto University), Espoo, Finland	A3.2. Transfer of innovation - Net University, lifelong learning University based education <i>Svante Hultman</i> Jönköping University, Jönköping, Sweden

13:00 – 13:45

Lunch, Restaurant Felli

13:45 – 14:45

World Café

Consultation with members about activities and services EUCEN has to plan for the next decade. Non-members of EUCEN are warmly welcome to participate.

14.45 – 17.15

Workshops with discussions: Facing the future (new models, good practices in LLL)

(Coffee break between at 15:30-15:50, Restaurant Petronella)

Slot B1 F2059, 2 nd floor	Slot B2 F2060, 2 nd floor	Slot B3 F4014, 4 th floor
Lifelong learning, university and socio-economic approaches Moderator: Dr. Valeria Pavluska University of Pecs Hungary	University and its role in facilitating innovations in lifelong learning Moderator: Ms. Toril Eikas-Eide University of Bergen Norway	Lifelong learning and the environment Moderator: Dr. Paula Lindroos Åbo Akademi Finland
B1.1. What place for skill development and ULLL in the French competitiveness clusters? <i>Jean-Marie Filloque</i> University of Brest, Brest, France, Université Européenne de Bretagne, Bretagne, France	B2.1. From Open University to University Degree Student - A narrative study of Finnish Open University Students who have gained admission to University through Open University. <i>Sirpa Purtilo-Nieminen</i> University of Lapland, Rovaniemi, Finland	B3.1. Can universities contribute to sustainable development through lifelong learning? <i>Cécile Sztalberg</i> Université libre de Bruxelles, Service de Formation continue, Bruxelles, Belgium
B1.2. Countering Social Disadvantage <i>Lynne Jenkins</i> Swansea University, Swansea, United Kingdom	B2.2. Investigating Practical Learning Environments for lifelong learning - a case study <i>Sue Cross</i> UCL, London, United Kingdom	B3.2. An approach to universities social responsibility. The experience of the University of Granada <i>Carmen Caballero-Navas</i> University of Granada, Granada, Spain

17.15 – 18.15

Poster session
University Lobby

17.15 – 18.15

National Networks Meeting
Meeting room F2059

20:00 onwards

Conference Dinner

Saturday 29 May

- 09:00 – 11:00 **General Assembly**
Esko and Asko Hall
- 11:00 – 11:30 Coffee Break, Restaurant Petronella
- 11.30 – 12:00 **Esko and Asko Hall**
- Keynote 3:**
 “Learning All Life Long” – Enhancing Dynamic Capabilities
 with Social Mediators and Social Media
 Topics:
 - Lifelong learning – new ways of learning
 - Communities – building meaningful linkages
 - Social media – emerging new possibilities,
 - Innovation – in all we do
 - Crowd sourcing – setting stages for meaningful interaction
 Minna Takala, Senior Development Manager
 Nokia Devices R&D, Finland
- 12.00 – 12.50 **Summary/Conclusions** from the workshops on Friday
- 12.50 – 13.00 Presentation of the **Next EUCEN Conference**
- 13:00 – 14:00 Lunch, Restaurant Felli
- 16:00 – 19.00 **Optional Tour**
Visit to a Reindeer Farm and Santa Claus Village
-

POSTERS

- P1 Fighting Unemployment of High-Skilled Low-Graduated Workers Through A Network of Institutional Actors: A Case Study
 Renaud Maes^{1,2}, Cécile Sztalberg², Michel Sylin¹
 ¹Université libre de Bruxelles, Unité de Psychologie des Organisations, Bruxelles , Belgium ,
 ²Université libre de Bruxelles, Service de Formation continue, Bruxelles , Belgium
- P2 Meeting the needs of lifelong learners: an integrated approach
 Harm van Lieshout, Els van der Werf
 Hanze University Groningen, Groningen, Netherlands
- P3 Clinical Practice and Return to School: Reflections about learning trajectories at the Course of Complementary Education in Nursing for Nursing Degree Acquisition
 Carla Damásio
 Leiria Polytechnic Institute - Health School, Leiria, Portugal

- P4 New perspective for lifelong learning at University "Roma Tre"
Aureliana Alberici, Paolo Di Rienzo
University "Roma Tre", Rome, Italy
- P5 Sharing learning and learning to share: the implications of universities sharing academic responsibility with employers and other organisations when developing learning
Judy Rumbelow, Darryl Bibby
Bibby Rumbelow Ltd, Leicester, United Kingdom
- P6 Lifelong Education and Story Telling in Lapland
Esa Poikela, Sari Poikela
University of Lapland, Rovaniemi, Finland
- P7 Motivational and self regulated learning components of academic performance
Pasquale Moliterni¹, Simona De Stasio¹, Mauro Carboni¹, Carlo Di Chiacchio²
¹Italian University of Sport and Movement "Foro Italico", ²Invalsi, Rome, Italy
- P8 Concept of the postgraduate Master course "Master of Ecological Competence"
Eveline Christof
University of Natural Resources and Applied Life Sciences, Vienna, Austria
- P9 Master CasaClima: Professionals yesterday, students today, specialists tomorrow - *Lifelong Learning* and the environment
Cristina Benedetti
Free University of Bozen/Bolzano, Bolzano, Italy
- P10 Facilitating the Life Long Learning at the Universities. The implementation of the Learning Based on Projects using the ICTs
Encarnación Mellado Durán, Directora del Centro de Formación Permanente
M. Carmen Talavera Serrano, Gabinete de Enseñanza e-Learning
Teresa García Gutiérrez, Vicerrectora de Relaciones Institucionales
University of Seville, Spain