
Jahresbericht
Rapport annuel

Rapporto annuale 2014
SVEB und Baukastensystem Ausbildung der Ausbildenden AdA

FSEA et Système modulaire de formation des formateurs/trices d’adultes FFA
FSEA e Sistema modulare della formazione dei formatori di adulti FFA

Die Stimme der Weiterbildung in der Schweiz
Der SVEB ist der gesamtschweizerische Dachverband der Weiterbildung. Er führt Geschäftsstellen in
drei Sprachregionen. Seine rund 680 Mitglieder sind private und staatliche Anbieter von Weiterbildung,
Verbände, innerbetriebliche Weiterbildungsabteilungen und Einzelpersonen. Der SVEB setzt sich für ein
wirksames und zukunftsfähiges Weiterbildungssystem ein. Er fördert die nationale und internationale
Vernetzung seiner Mitglieder und engagiert sich für eine hohe Qualität der Weiterbildungsangebote in
der Schweiz.

Le porte-parole de la formation continue en Suisse
La FSEA est l’association faîtière de la formation continue en Suisse, active dans trois régions linguis-
tiques grâce à ses secrétariats régionaux. Ses 680 membres sont des prestataires privés et publics, des
associations, des départements de formation continue au sein d’entreprises et des personnes privées.
La FSEA encourage le réseautage national et international de ses membres, s’engage pour une offre
de qualité de la formation continue en Suisse.

La voce della formazione continua in Svizzera
La FSEA è l’associazione mantello della formazione continua in Svizzera. Comprende più di 680 membri
che sono prestatari privati e pubblici di formazione continua, persone singole, federazioni e dipartimenti
di formazione continua delle imprese. La FSEA s’impegna in favore di un sistema di formazione continua
efficace e duraturo. Sostiene la messa in rete dei suoi membri attraverso progetti nazionali e internazio-
nali, conferenze e giornate informative.

SVEB / FSEA

2 KURZPORTRÄT / FSEA EN BREF / FSEA IN BREVE

André Schläfli, Rudolf Strahm
und Didier Juillerat an der
SVEB-Delegiertenversamm-
lung 2014

Titelbild: Wie es nach der
Lehre weitergeht, zeigte die
Sonderschau «Höhere Berufs-
bildung und Weiterbildung»

2014 SVEB / FSEA Jahresbericht / Rapport annuel / Rapporto annuale

 2014 SVEB / FSEA Jahresbericht / Rapport annuel / Rapporto annuale

 INHALTSVERZEICHNIS / TABLE DES MATIÈRES / INDICE 3

Vorwort / Préface / Prefazione
Gemeinsames Vorwort von Rudolf Strahm (Präsident) und André Schläfli (Direktor) 4
Préface de Rudolf Strahm (président) et André Schläfli (directeur)
Prefazione di Rudolf Strahm (presidente) e André Schläfli (direttore)

Interessenvertretung und Weiterbildungspolitik
Mit dem Weiterbildungsgesetz ist ein grosses Ziel erreicht 6

Professionalisierung und Qualität
Impulse für ein zukunftsgerichtetes Weiterbildungssystem 8

AdA-Baukastensystem
Der AdA-Baukasten auf Expansionskurs 10
La validation des acquis a du succès 12
La formazione dei formatori è sempre attauale 12
Das AdA-System in Zahlen / Le système FFA en chiffres / Il sistema FFA in cifre 13

Chancengleichheit in der Weiterbildung
Gute Chancen für Geringqualifizierte schaffen 14

Sensibilisierung und Lebenslanges Lernen
Das Lebenslange Lernen verankert sich in der Gesellschaft 16

Öffentliche Präsenz der Weiterbildung
Wirkungsvolle Kommunikation und neue Produkte stärken die Präsenz der Weiterbildung 18

Vernetzung aller Weiterbildungsakteure
Engagiert in nationalen und internationalen Netzwerken 20

FSEA Suisse romande
La FSEA romande s’appuie sur des partenariats solides pour créer des collaborations 24
sur le terrain

FSEA Svizzera italiana
Grande impegno nei progetti europei e regionali 27

Effiziente Organisation / Organisation efficiente
Erfolgreich mit einer effizienten Umsetzung der Strategie 30
Bilanz und Rechnung / Bilan et comptes 32
Erfolgsrechnung 2014 / Pertes et profits 2014 33

Personen und Gremien / Personnes et instances
Vorstand, Geschäftsstellen, Commission romande 34

Impressum 35

2014 SVEB / FSEA Jahresbericht / Rapport annuel / Rapporto annuale

Vorwort

Préface

4 VORwORT / PRéFACE / PREFAZIONE

Ein Jahr mit vielen Highlights
Seit Juni 2014 hat die Schweiz ein Weiterbildungs-
gesetz (WeBiG). Das ist nicht nur für die Bildungs-
politik, sondern auch für den SVEB ein Meilenstein:
Nach jahrzehntelangem Engagement für bessere
Rahmenbedingungen dürfen wir als Dachverband
stolz darauf sein, wesentlich am Zustandekom-
men dieses WeBiG beteiligt gewesen zu sein.
Allerdings: Das Resultat hätten wir uns innovativer,
mutiger gewünscht. Vieles ist in den parlamentari-
schen Debatten auf der Strecke geblieben. Manche
wichtigen Anliegen haben es zwar ins Gesetz, nicht
aber in die Verordnung geschafft. Trotzdem hat
die Weiterbildung mit dem WeBiG einen grossen
Schritt in die richtige Richtung getan.

Einen zweiten Grund zum Feiern lieferten uns
die Berufsmeisterschaften SwissSkills. Die Er-
wachsenenbildung muss oft um ihre öffentliche
Wahrnehmung und Anerkennung kämpfen. Mit der
Sonderschau «Höhere Berufsbildung und Weiter-
bildung» konnten wir der Weiterbildung für einmal
eine grosse Bühne bereiten und sie zugleich mit
anderen Bildungsbereichen vernetzen.

Überhaupt wurden Vernetzung und Austausch im
SVEB auch dieses Jahr grossgeschrieben: Der
SVEB war mit über 40 Veranstaltungen und zahl-
reichen Projekten, mit dem Lernfestival und vielen
Diskussionsbeiträgen als Stimme der Weiterbil-
dung öffentlich präsent. Unter anderem mit unse-
ren Kernbereichen Ausbildung der Ausbildenden,

Qualität und Grundkompetenzen, aber auch mit
neuen Themen wie Titeläquivalenz oder Kompe-
tenzmanagement. Hinzu kam Ende Jahr als Premi-
ere die Lancierung des Weiterbildungsgutscheins.

Die Arbeit wird uns so bald nicht ausgehen. Im
nächsten Jahr stehen unter anderem die Umset-
zung des WeBiG, neue Projekte und der Aufbau
der Geschäftsstelle Kompetenzmanagement auf
unserer Agenda.

Allen Mitgliedern, Kooperations- und Projektpart-
nern im In- und Ausland sowie den Geldgebern,
insbesondere dem SBFI und der EDK, danken wir
ganz herzlich für ihr Engagement zugunsten der
Weiterbildung.

Rudolf Strahm, Präsident SVEB
Dr. André Schläfli, Direktor SVEB

Une année riche en temps forts
Juin 2014 marque une étape importante pour la
Suisse, qui obtient une loi fédérale sur la formation
continue (LFCo). Il s’agit d’un événement non seu-
lement pour la formation continue, mais également
pour la FSEA : après des années d’engagement
pour de meilleures conditions-cadre, nous sommes
fiers, en tant qu’association faîtière, d’avoir été
impliqués dans la réalisation de cette LFCo. Ce-
pendant, nous aurions souhaité un résultat plus
innovant et plus courageux. Une grande partie des
propositions a sombré lors des débats parlemen-
taires. Certaines revendications majeures ont été
acceptées dans la loi, mais pas prises en compte
dans l’ordonnance. Malgré tout, grâce à cette loi,
la formation continue a fait un grand pas dans la
bonne direction.

Une deuxième raison d’être satisfaits de cette an-
née nous est donnée par les championnats suisses
des métiers SwissSkills. La formation continue
doit souvent se battre pour se faire connaître et
reconnaître par le grand public. Avec son exposition
spéciale « la formation professionnelle supérieure
et la formation continue », nous avons pu présen-
ter la formation continue à un large public et nous
mettre en réseau avec d’autres domaines de la
formation.

Les réseautages et les échanges ont été nombreux
cette année : la FSEA a été présente dans plus
de 40 manifestations et de nombreux projets, a
organisé le Festival de la formation et a été le porte-
parole de la formation continue dans le cadre de

 2014 SVEB / FSEA Jahresbericht / Rapport annuel / Rapporto annuale

Prefazione

 VORwORT / PRéFACE / PREFAZIONE 5

Un anno ricco di traguardi
Da giugno 2014 la Svizzera ha una Legge federale
sulla formazione continua (LFCo). Questa è una
tappa fondamentale non solo per la politica della
formazione, ma anche per la FSEA: a seguito di un
impegno decennale per l’ottenimento di condizioni
quadro migliori, noi come associazione mantello
possiamo essere orgogliosi di aver fornito un con-
tributo fondamentale alla realizzazione di questa
LFCo. Tuttavia ci saremmo aspettati un risultato più
audace e innovativo. Molto è stato messo da parte
durante i dibattiti parlamentari. Alcune importanti
richieste sono cioè diventate leggi, ma non ordi-
nanze. Ciononostante, con la LFCo la formazione
continua ha fatto un grande passo nella direzione
giusta.

Un ulteriore motivo per festeggiare ci è stato of-
ferto dai campionati professionali SwissSkills. La
formazione per adulti deve spesso battersi per il
proprio riconoscimento pubblico. Con l’esposizione
straordinaria «Formazione professionale superiore
e formazione continua» siamo riusciti a mettere in
mostra la formazione continua e allo stesso tempo
a collegarla ad altri ambiti di formazione.

Anche quest’anno la FSEA ha dato particolare im-
portanza alle relazioni e allo scambio. La FSEA
è stata pubblicamente presente tramite oltre 40
eventi e numerosi progetti, attraverso il Festival
della formazione e molti interventi in veste di por-
tavoce della formazione continua, tra le altre cose
con i nostri temi principali quali la formazione dei
formatori, la qualità e le competenze di base, ma
anche con nuovi temi come il riconoscimento dei

titoli di studio o il management delle competenze.
Inoltre la fine dell’anno ha dato il via all’iniziativa dei
buoni per la formazione continua.

A noi non scarseggerà tanto presto il lavoro. Nella
nostra agenda, il prossimo anno vi sono tra le altre
cose l’attuazione della LFCo, nuovi progetti e la cre-
azione di un ufficio di gestione delle competenze.

Ringraziamo di cuore per l’impegno profuso a favo-
re della formazione continua tutti i partner, i colla-
boratori e i partecipanti ai progetti, sia nazionali che
esteri, così come i finanziatori, in particolar modo
la SEFRI e la CDPE.

Rudolf Strahm, Presidente FSEA
Dr. André Schläfli, Direttore FSEA

diverses conférences. Ce fut le cas entre autre avec
nos domaines de prédilection tels que la formation
des formateurs, la qualité et les compétences de
base, mais également avec de nouveaux thèmes
comme l’équivalence des titres ou la gestion des
compétences. De plus, en fin d’année nous avons
lancé le « bon formation continue.

Nous aurons encore suffisamment à faire. L’agenda
de l’année prochaine sera bien rempli : la mise
en œuvre de la LFCo, de nouveaux projets et la
mise sur pied du secrétariat « gestion des com-
pétences ».

Nous remercions chaleureusement tous les
membres, les partenaires de projets nationaux
et internationaux, ainsi que tous les donateurs et
plus spécialement le SEFRI et la CDIP pour leur
engagement en faveur de la formation continue.

Rudolf Strahm, président FSEA
Dr. André Schläfli, directeur FSEA

2014 SVEB / FSEA Jahresbericht / Rapport annuel / Rapporto annuale

Weiterbildungsgesetz und Verordnung

Im Berichtsjahr war es endlich so weit: Das Wei-
terbildungsgesetz wurde am 20. Juni 2014 mit
der Schlussabstimmung vom Parlament verab-
schiedet. Der SVEB freut sich, dass die jahrelan-
ge, intensive Arbeit Früchte getragen hat. Insbe-
sondere André Schläfli engagiert sich zusammen
mit dem SVEB-Vorstand seit mehr als zwanzig
Jahren beharrlich für dieses Rahmengesetz. Mit
dem WeBiG hat die Weiterbildung nun einen fes-
ten Platz in der Bildungslandschaft Schweiz. Die
zugehörige Verordnung tritt 2017 in Kraft, gleichzei-
tig mit der nächsten Botschaft zur Förderung von
Bildung, Forschung und Innovation (BFI-Botschaft
2017–2020). Damit wird die Weiterbildung in die
BFI-Politik des Bundes integriert. Mit Inkrafttreten
des WeBiG wird auch die Förderung von Dachver-
bänden der Weiterbildung über die BFI-Botschaft
geregelt. Ebenfalls in die BFI-Botschaft integriert
wird künftig die Leistungsvereinbarung zwischen
dem SVEB und dem Bundesamt für Kultur (BAK).
Das SBFI prüft auf Antrag von Rudolf Strahm, ob
gewisse Kompetenzen des Bundes im Weiter-
bildungsbereich an den SVEB delegiert werden
können, beispielsweise im Rahmen der Botschaft
zur WeBiG-Verordnung.

Die Verordnung zum WeBiG dominierte die po-
litische Agenda des SVEB in der zweiten Jahres-
hälfte. Es fanden verschiedene Treffen zwischen
dem SBFI und dem SVEB statt, an denen das
Vorgehen bei der Erarbeitung der Verordnung be-
sprochen wurden. Der SVEB widmete den Aus-
führungsbestimmungen zum WeBiG zudem zwei
Fachtagungen. Im Mai wurde im Anschluss an die
Delegiertenversammlung mit dem Fachpublikum
diskutiert, wie das WeBiG in der Praxis umgesetzt
werden sollte.
Im Oktober debattierten rund 50 Personen aus
Bund, Kantonen und Bildungsinstitutionen an einer
zweiten bildungspolitischen Fachtagung über die
fünf Grundsätze des Weiterbildungsgesetzes. Es
sind dies die Bestimmungen zu: Verantwortung
(Art. 5), Qualitätssicherung und -entwicklung (Art.
6), Anrechnung von Bildungsleistungen (Art. 7),
Verbesserung der Chancengleichheit (Art. 8) und

Wettbewerb (Art. 9). An der Tagung wurden auch
Kontroversen zu Tage gefördert. So sind beispiels-
weise die Kantone der Ansicht, dass die Verantwor-
tung für die Qualitätssicherung und -entwicklung
bei den Institutionen liege und deshalb nicht stärker
geregelt werden müsse. Zudem sei es notwen-
dig, bei der Anrechnung von Bildungsleistungen
auch Weiterbildungsabschlüsse an die formale
Bildung anzurechnen. Die Tagung zeigte, dass
für die Erarbeitung der Ausführungsbestimmun-
gen des WeBiG die Zusammenarbeit von Bund,
Kantonen, Organisationen der Arbeitswelt (OdA)
und Weiterbildungsinstitutionen unumgänglich ist,
nicht zuletzt im Hinblick auf die Zuwanderungs- und
Fachkräfteinitiative sowie um Tiefqualifizierte in den
Arbeitsmarkt zu integrieren.

Beim SBFI war im letzten Quartal 2014 die Erar-
beitung der WeBiG-Verordnung in vollem Gange,
wobei diese voraussichtlich minimalistisch aus-
fallen wird. Über die Verordnung geregelt wer-
den sollen gemäss SBFI nur die Förderung der
Grundkompetenzen und die Unterstützung der
Dachverbände. Zu den Grundsätzen (Artikel 5–9)
soll es keine Ausführungsbestimmungen geben.
Begründet wird dies vom SBFI damit, dass das
WeBiG als Rahmengesetz nicht zentral, sondern
über die Spezialgesetze umgesetzt werde. Für die
Ausführungsbestimmungen zum Bereich Grund-
kompetenzen hat das SBFI eine Arbeitsgruppe
einberufen, in welcher auch der SVEB vertreten
ist. Die Finanzhilfen an die Organisationen der Wei-
terbildung regelt das SBFI mit den verschiedenen
Organisationen in Form bilateraler Gespräche. Der
SVEB und weitere Verbände sind mit dem Ent-
scheid, auf eine Regelung der Grundsätze in der
Verordnung zu verzichten, nicht einverstanden, da
aus ihrer Sicht Regelungsbedarf besteht.

Titeläquivalenz

Seit 2012 engagiert sich der SVEB zusammen mit
der Konferenz der Berufs- und höheren Fachprü-
fungen dualstark, dem Arbeitgeberverband, dem
Gewerbeverband und der Konferenz der Höheren
Fachschulen für die Titeläquivalenz. Sie fordern

Mit dem Weiterbildungsgesetz
ist ein grosses Ziel erreicht

Seit Juni 2014 hat die Schweiz ein weiterbildungsgesetz (weBiG). Es wird 2017
mit der neuen BFI-Botschaft in Kraft treten. In der zweiten Jahreshälfte prägten
die Ausführungsbestimmungen zum weBiG die politische Agenda des SVEB. Die
Verordnung wurde zudem an zwei Fachtagungen diskutiert. Für die Einordnung
nonformaler Abschlüsse in den Nationalen Qualifikationsrahmen engagierte sich
der SVEB zusammen mit weiteren Partnern.

6 INTERESSENVERTRETUNG UND wEITERBILDUNGSPOLITIK

 2014 SVEB / FSEA Jahresbericht / Rapport annuel / Rapporto annuale

vom SBFI zu den Titeln der höheren Berufsbildung
die Einführung der Zusätze «Professional Master»
und «Professional Bachelor». Nationalrat Matthias
Aebischer brachte die Forderung mit der Motion
«Titeläquivalenz für die höhere Berufsbildung» ins
Parlament. Sie wurde im Dezember jedoch abge-
lehnt. Die engagierten Organisationen prüfen nun
in Zusammenarbeit mit dem SBFI Alternativen.

Nationaler Qualifikationsrahmen

Das SBFI hat Ende Oktober den Nationalen Qualifi-
kationsrahmen für die Berufsbildung (NQR-BB) an
einer Kick-off-Veranstaltung vorgestellt. Im Vorfeld
hat sich der SVEB mit weiteren Akteuren erfolglos
für die Erfassung der nonformalen Weiterbildungs-
abschlüsse im NQR eingesetzt. Solange diese nicht
eingeordnet werden, ist Transparenz aus Sicht des
SVEB kaum möglich.

Vor diesem Hintergrund planen der SVEB und die
Klubschulen zusammen mit den Sozialpartnern das
Projekt SEQ (Swiss Educational Qualification). Im
Projekt werden Kriterien sowie Vorschläge für das
Vorgehen bei der Zuordnung nonformaler Abschlüs-
se zum NQR entwickelt. Zum Pilotprojekt gehört
auch die probeweise Einordnung von etablierten
Weiterbildungsabschlüssen wie dem SVEB-Zerti-
fikat. Die SEQ-Steuergruppe hat im Berichtsjahr
Vorarbeiten für das Projekt geleistet und das Vor-
haben beim SBFI vorgestellt.

Erasmus+

Nachdem das Schweizer Stimmvolk im Februar
die Initiative «Gegen Masseneinwanderung» an-
nahm, sistierte die EU die Verhandlungen über
das Bildungsprogramm Erasmus+. Zu Erasmus+
gehört auch die Weiterbildung. Der Bund setzte
eine Übergangslösung in Kraft, welche es Schwei-
zer Partnern ermöglicht, sich an EU-Projekten zu
beteiligen. Während die Austauschprogramme für
Studierende nicht gefährdet waren, musste der
Projektbereich der Erasmusprogramme drastische
Kosteneinsparungen hinnehmen. Davon betroffen
sind insbesondere Projekte aus der Erwachsenen-
bildung. Der Bund beschloss, die Übergangslösung
für Erasmus+ bis 2016 weiterzuführen. Diese Lö-
sung bietet jedoch nicht dieselben Beteiligungs-
möglichkeiten wie eine Assoziierung an Erasmus+.
So dürfen Schweizer Organisationen beispielswei-
se selbst keine EU-Projekte leiten.

Forum Weiterbildung Schweiz

Das Forum Weiterbildung Schweiz wird vom SVEB
organisiert und von Rudolf Strahm präsidiert. Im
Zentrum der diesjährigen Sitzung stand die Verord-
nung zum Weiterbildungsgesetz. Marimée Montal-
betti, Abteilungsleiterin Bildungsgrundlagen beim
SBFI, und Michael Peter, Ressortleiter Recht, stell-
ten den aktuellen Stand und die weiteren Schritte
bei der Erarbeitung der WeBiG-Verordnung vor.
Anschliessend diskutierte das Gremium Fragen zur
Qualitätssicherung und –entwicklung, zur Anrech-
nung von Bildungsleistungen, zu den Finanzhilfen
an Organisationen der Weiterbildung sowie zu den
Grundkompetenzen.

» www.alice.ch/webig
» www.alice.ch/nqr
» www.alice.ch/forum »I

N
F
O

S
 I

M
 N

E
T

Z

 INTERESSENVERTRETUNG UND wEITERBILDUNGSPOLITIK 7

*Seit Juni 2014 hat die Schweiz ihr erstes
 Weiterbildungsgesetz

*Zwei Fachtagungen zur WeBiG-Verordnung

*SBFI lanciert NQR

*Bund setzt Übergangslösung für Erasmus+ in Kraft*H
Ig

H
l
Ig

H
T

S

2014 SVEB / FSEA Jahresbericht / Rapport annuel / Rapporto annuale

Kompetenzmanagement

Zur Professionalisierung der Weiterbildung gehört
unter anderem das Kompetenzmanagement mit
dem Validieren von Bildungsleistungen. Der SVEB
hat im 2013 mit dem Aufbau einer Geschäftsstelle
Kompetenzmanagement begonnen, welche inzwi-
schen auch das Sekretariat der Vereinigung Kom-
petenzmanagement (VKM Schweiz) führt. Die VKM
wurde 2011 gegründet und setzt sich dafür ein,
dass Jugendliche und Erwachsene ihr Potential aus-
schöpfen und sich gezielt weiterentwickeln können.
Der Vereinigung sind elf Institutionen angeschlos-
sen. Im Dezember 2014 führte die VKM ihre dritte
Fachtagung zum Thema Kompetenzmanagement,
Validierung von Bildungsleistungen und Zukunfts-
perspektiven durch (mehr dazu S. 21).

Die Geschäftsstelle Kompetenzmanagement des
SVEB führte im 2014 gemeinsam mit der VKM eine
Bedarfsanalyse für einen eidgenössischen Fachaus-
weis Kompetenzmanagement durch. Mit Unterstüt-
zung des Staatssekretariats für Bildung, Forschung
und Innovation (SBFI) wurde untersucht, ob Bedarf
an einem formalen Abschluss besteht, wie das Profil
ausgerichtet sein müsste und welche Einsatzmög-
lichkeiten InhaberInnen eines Fachausweises hät-
ten. Der Schlussbericht wurde im Dezember beim
SBFI eingereicht. Der SVEB und die VKM hoffen nun
auf grünes Licht für die Entwicklung eines eidge-
nössischen Fachausweises Kompetenzmanager/in.

eduQua

Per Ende 2014 waren gesamthaft 1034 Bildungsin-
stitutionen eduQua-zertifiziert, davon erlangten 44
Organisationen erstmals ein eduQua-Zertifikat. Wei-
terbildungsinstitutionen werden seit Januar 2014
ausschliesslich nach der neuen Norm zertifiziert.
Die Begleitgruppe eduQua beschäftigte sich im Be-
richtsjahr hauptsächlich mit der Weiterentwicklung
des Labels und mit der Erarbeitung eines neuen
Konzepts für die Geschäftsstelle. Im ersten Quartal
führte die Geschäftsstelle in Olten, Zürich und Lau-
sanne Schulungen durch, in welchen Institutionen
auf die Rezertifizierung vorbereitet wurden. Zudem

wurde eine Wegleitung für die Erst- und Rezertifi-
zierung erarbeitet.

Nationale und internationale Projekte

Der SVEB setzt sich in der Schweiz und in Europa
für die Professionalisierung der Weiterbildung ein.
Mitarbeitende engagieren sich dafür in Projekten,
Kommissionen und Begleitgruppen. Auf nationaler
Ebene wurde im Berichtsjahr die Revision des eid-
genössischen Fachausweises Ausbilder/in (REFA)
abgeschlossen (mehr S. 10).

In Europa ist der Verband aktuell in drei Projekten
aktiv: Im Projekt ConCert wird am Beispiel der Be-
rufspädagogen ein Validierungssystem zur Beratung
und Anerkennung nonformaler und informell erwor-
bener Kompetenzen entwickelt. In der Lernpartner-
schaft DICE – Developing Intercultural Competen-
ces for Entreprises geht es darum, interkulturelle
Kompetenzen für die multiethnische Gesellschaft
zu entwickeln. Die Best-Practice-Modelle können
vom Arbeitsmarkt und von Integrationsstellen ge-
nutzt werden. Im Rahmen von ValiSkills wurde ein
Verfahren zur Validierung beruflicher Handlungs-
kompetenzen bei geringqualifizierten Erwachsenen
entwickelt. Das Projekt endete im Berichtsjahr.

Impulse für ein zukunftsgerichtetes
Weiterbildungssystem

Der SVEB fördert die Professionalisierung und die Qualität in der weiterbildung.
Mit innovativen Projekten wie beispielsweise der Entwicklung eines Abschlusses
in Kompetenzmanagement gibt er immer wieder neue Impulse für ein starkes,
fortschrittliches weiterbildungssystem. Kontinuierlich weiterentwickelt wird auch
eduQua. Mit diesem Label haben bereits über 1000 Institutionen die Qualität ihrer
Angebote zu einem prioritären Ziel erklärt.

8 PROFESSIONALISIERUNG UND QUALITÄT

» www.eduqua.ch
» www.alice.ch/projekte
» www.alice.ch/kompetenzmanagement »I

N
F
O

S
 I

M
 N

E
T

Z

 2014 SVEB / FSEA Jahresbericht / Rapport annuel / Rapporto annuale

 PROFESSIONALISIERUNG UND QUALITÄT 9

André Schläfli führt die
Parlamentarierdelegation mit

Bundesrat Schneider-Ammann
durch die Sonderschau

«Höhere Berufsbildung und
Weiterbildung»

2014 SVEB / FSEA Jahresbericht / Rapport annuel / Rapporto annuale

10 ADA-BAUKASTENSYSTEM

Das SVEB-Zertifikat ist nach wie vor ein beliebter
Weiterbildungsabschluss: 3002 Personen haben
im Berichtsjahr das Zertifikat erhalten. Den eidge-
nössischen Fachausweis Ausbilder/in durften 823
Personen entgegennehmen. 2014 wurden zudem
223 Anträge für eine Gleichwertigkeitsbeurteilung
(GWB) eingereicht.

Zwischenzeitlich sind in der Schweiz 112 Institutio-
nen berechtigt, die Ausbildungen des AdA-Baukas-
tens durchzuführen. Da Bildungsinstitutionen alle
sechs Jahre ihre Anerkennung mit einem Verfahren
zur Qualitätssicherung überprüfen lassen müssen,
rekrutierte die Geschäftsstelle für die Durchführung
der Anerkennungsverfahren (AKV) zusätzliche Ex-
pertInnen. Beim AdA-Baukastensystem sind neun
GWB-ExpertInnen und sechs AKV-ExpertInnen
mandatiert.

REFA Umsetzung: Workshops für Lehrgangsverantwort-
liche und Kursleitende

Für Anbieter und Kursleitende der Module 2-5 des
eidg. Fachausweises Ausbilder/in war 2014 das
letzte Übergangsjahr, bevor am 1. Januar 2015 die
Revision des Fachausweises in Kraft tritt.

Neben zahlreichen Gesprächen und Besuchen in
den Institutionen führte die Geschäftsstelle 2014
schweizweit über zehn Workshops durch. Kurslei-
tende und Lehrgangsverantwortliche informierten
sich anhand konkreter Beispiele über die Neuerun-
gen, sie konnten sich mit ExpertInnen austauschen
und Fragen klären. Die Veranstaltungen stiessen
auf durchwegs positive Resonanz.

SVEB-Zertifikat «Praxisausbilder/in»

Das Bedürfnis nach einem SVEB-Zertifikat, wel-
ches der beruflichen Ausbildungssituation in der
Industrie sowie in Heimen und Spitälern Rechnung
trägt, stiess bei der Schweizerischen Kommission
Ausbildung der Ausbildenden (SK AdA) auf offene
Ohren. Die Geschäftsstelle erhielt den Auftrag,

einen Lehrgang für diese Zielgruppe, welche haupt-
sächlich über Einzelunterricht geschult wird, zu kon-
zipieren. Seit Herbst 2014 laufen Pilotausbildungen,
im August 2015 werden diese evaluiert. Fällt die
Bewertung positiv aus, können sich Institutionen
ab Herbst 2015 für das neue Angebot zertifizieren
lassen und den Lehrgang zum SVEB-Zertifikat «Pra-
xisausbilder/in» anbieten.

Premiere Abschlussfeier für Fachausweisabsolventen

Der SVEB veranstaltete im Juni 2014 erstmals
eine Abschlussfeier für die Trägerinnen und Trä-
ger des eidg. Fachausweises Ausbilder/in. Durch
den modularen Aufbau der Ausbildung absolvieren
die Teilnehmenden ihre Module zu unterschiedli-
chen Zeiten, in verschiedenen Institutionen und
beantragen den Fachausweis individuell. Um dem
Berufsabschluss einen feierlichen Rahmen zu
geben, entschloss sich der SVEB, die Absolven-
tInnen mit einer unterhaltsamen Feier zu ehren.
Die erste nationale AbsolventInnen-Feier fand im
zweisprachigen Freiburg statt und stiess bei den
90 Teilnehmenden auf durchwegs positive Reso-
nanz. Der SVEB wird auch im nächsten Jahr eine
Abschlussfeier anbieten.

Nationale und internationale Projekte

Im Rahmen des Projekts fide führte das AdA-Team
von Januar bis Mai die Pilotierung der fide-Gleich-
wertigkeitsbeurteilungen (GWB) durch, die mittels
elektronischen Portfolios erfolgten. Zudem wurden
die Institutionen, welche künftig fide-Module an-
bieten, erfolgreich zertifiziert.

Nationaler Qualifikationsrahmen (NQR): Ar-
beitgeberInnen ohne Kenntnisse des Schweizer
Berufsbildungssystems können Berufsbildungsab-
schlüsse oft zu wenig einschätzen und bevorzugen
international bekannte Abschlüsse. Der Bund setzt
sich unter anderem mit dem NQR dafür ein, dass
die Stärken der dualen Berufsbildung im Ausland
besser wahrgenommen werden. Der NQR schafft

Der AdA-Baukasten auf
Expansionskurs

Der AdA-Baukasten erlebte 2014 einige Premieren. Zum Jahresauftakt übernahm
Sabine Aquilini die nationale Geschäftsführung. Das SVEB-Zertifikat «Praxisausbil-
der/in» wurde pilotiert und das AdA-Baukastensystem wurde von einigen osteuro-
päischen Ländern adaptiert. Für die Absolventen des Fachausweises organisierte
die Geschäftsstelle erstmals eine Abschlussfeier. Ausserdem wurde die REFA-
Umsetzung im Übergangsjahr 2014 mit zehn workshops für Kursverantwortliche
und Moduldozierende begleitet.

 2014 SVEB / FSEA Jahresbericht / Rapport annuel / Rapporto annuale

 ADA-BAUKASTENSYSTEM 11

 2014 SVEB / FSEA Jahresbericht / Rapport annuel / Rapporto annuale

Sabine Aquilini begrüsst die
Gäste an der AdA-Plattform-
tagung in der Bildungsstadt

die Grundlage für die Einstufung aller formalen
Abschlüsse sowie für Zeugniserläuterungen und
Diplomzusätzen. Die Geschäftsstelle AdA hat als
eine der ersten Antragstellerinnen die Berufsbil-
dungsabschlüsse SVEB-Zertifikat, eidg. Fachaus-
weis Ausbilder/in, Ausbildungsleiter/in mit eidg.
Diplom sowie dipl. Erwachsenenbildner/in HF zur
Einstufung eingereicht.

PR: Die Präsenz des AdA-Teams am SVEB-Mes-
sestand an der Professional Learning und der Son-
derschau höhere Berufsbildung und Weiterbildung
im Rahmen der SwissSkills Bern 2014 ermöglichte
den direkten Kontakt zu Interessierten, Anbietern
und Absolventen. Auch die AdA-Plattformtagung
2014 wurde in kreativer und unterhaltsamer Form
in die Sonderschau Höhere Berufsbildung und Wei-
terbildung integriert (mehr dazu S. 21).

AdA-Projekt in Südosteuropa: Seit 2012 findet
ein reger Austausch zwischen VertreterInnen ver-
schiedener südosteuropäischer Staaten und dem
SVEB statt mit dem Ziel, in der Region Südosteu-
ropa eine praxisorientierte Ausbildung für Erwach-
senenbildnerInnen zu implementieren. Der SVEB
stellte in diesen Ländern den AdA-Baukasten und
die Gleichwertigkeitsbeurteilung vor. Beim Gegen-
besuch in der Schweiz verschafften sich die aus-
ländischen RepräsentantInnen bei den Anbietern

Einblick in die AdA-Ausbildungen. Zehn Personen
aus verschiedenen Ländern haben ihre Dossiers für
Gleichwertigkeitsanträge bei der Geschäftsstelle
in Zürich eingereicht. Die ersten Dossiers wurden
erfolgreich bewertet. Für die Akzeptanz in Südost-
europa ist eine externe Kompetenzüberprüfung
wichtig. Anfangs Dezember erfolgte die Schulung
von ExpertInnen für die Anerkennungsverfahren
und die Gleichwertigkeitsbeurteilung durch lang-
jährige ExpertInnen des AdA-Baukastensystems
in Belgrad. Die Umsetzung beginnt 2015.

AdA-Geschäftsstelle – Personelles

Sabine Aquilini leitet seit 1. Januar 2014 die nati-
onale Geschäftsstelle des AdA-Baukastens. Sie
übernahm damit für das Berichtsjahr auch die
strukturelle Verantwortung für den AdA-Bereich
des SVEB in der Romandie.

» www.alice.ch/de/ada
» www.alice.ch/fachausweis
» www.alice.ch/gwb-fachausweis »I

N
F
O

S
 I

M
 N

E
T

Z

2014 SVEB / FSEA Jahresbericht / Rapport annuel / Rapporto annuale

La validation des acquis a du
succès

Formation des formateurs FFA

La voie de la validation des acquis a toujours un
grand succès en Suisse romande.
Avec le changement de règlement pour le 1er jan-
vier 2015, le secrétariat romand a reçu un nombre
important de demandes de validation des acquis
pour le certificat et pour le brevet.
De nombreuses institutions de formation en Suisse
romande continue à proposer le certificat et le
brevet et ont fait l’objet d’une reconnaissance de
la part de la FSEA.

Mise en oeuvre de REFA

Dans le cadre de la mise en oeuvre de la réforme
BFFA, plusieurs journées d’information concernant
les changements introduits se sont déroulées avec
succès en Suisse romande. L’objectif était d’har-
moniser les standards de qualité au niveau suisse
et de permettre aux différents acteurs d’avoir les
informations nécessaires afin de mettre en oeuvre
les nouvelles prescriptions de formation. (cf. p. 10)

La première fête de remise des prix, à l’attention
des personnes ayant réussi le brevet de formateur/
trice d’adultes, qui s’est déroulée à Fribourg en juin,
a été un succès.

Le projet pilote « Accompagnateur/trice en entre-
prise » se déroule également en Suisse romande
en partenariat avec le CPI à Fribourg et la Coordi-
nation des Ecoles-Club (KOST). (cf. p. 10)

La formazione dei formatori
è sempre attauale

Calendario delle proposte FFA

Anche nel 2014 il segretariato ha coordinato la re-
alizzazione e la pubblicazione del consueto «calen-
dario» che raccoglie le offerte formative nell’ambito
del sistema modulare di formazione dei formatori
e delle formatrici di adulti.

Certificazione delle istituzioni

Le istituzioni riconosciute nella Svizzera italiana
sono quattro: ECAP Ticino UNIA (Lamone), Istituto
Universitario Federale per la Formazione Professio-
nale (Lugano-Massagno), Labor Transfer SA (Ca-
morino) e Scuola Club Migros (Lugano). Nel corso
del 2014 il segretariato regionale FFA si è occupato
della ri-certificazione dell’offerta di moduli FFA di
due delle quattro istituzioni presenti in Ticino.

Riconoscimento e Validazione delle Competenze (VC)

Al segretariato sono giunte 8 richieste per la Valida-
zione delle competenze del modulo 1, sono state
invece 3 le richieste di Validazione per il modulo 3.
Le esperte hanno deciso di rifiutare il conferimento
del Certificato FSEA in due casi.

Domande di Attestato professionale federale di formatore /
formatrice d’adulti

Nella Svizzera italiana nel 2014 sono stati rilasciati
14 (8 femmine e 6 maschi) Attestati federali.

Personale

Dal 1° gennaio 2014 Sabine Aquilini è la nuova re-
sponsabile del segretariato nazionale FFA, inoltre, e
dopo che Bernadette Morand-Aymont ha lasciato la
FSEA, ha assunto il ruolo di responsabile FFA per la
romandia. A Fine 2014 Franziska Hildebrand Alberti,
esperta per i riconoscimenti modulari nella Svizzera
italiana, ha deciso di terminare la sua collaborazione
nell’ambito del sistema FFA per dedicarsi a nuove
sfide. Il segretariato regionale ringrazia Franziska
Hildebrand Alberti per la preziosa collaborazione
avuta nel corso degli anni e augura buon lavoro alla
nuova esperta Regula Maier.

12 SYSTÈME MODULARE FFA / SISTEMA MODULARE FFA

» www.alice.ch/it
» www.alice.ch/certificato-fsea
» www.alice.ch/attestato
» www.alice.ch/validazione-competenze »I

N
F
O

r
M

a
Z

IO
N

I

» www.alice.ch/fr
» www.alice.ch/ffa
» www.alice.ch/brevet »S

u
r

 l
E

 w
E

b

 2011 SVEB / FSEA Jahresbericht / Rapport annuel / Rapporto annuale 2014 SVEB / FSEA Jahresbericht / Rapport annuel / Rapporto annuale 2014 SVEB / FSEA Jahresbericht / Rapport annuel / Rapporto annuale

 ADA-BAUKASTENSYSTEM 13

» www.alice.ch/it
» www.alice.ch/certificato-fsea
» www.alice.ch/attestato
» www.alice.ch/validazione-competenze

Das AdA-System in Zahlen
 Le système FFA en chiffres / Il sistema FFA in cifre

Statistik AdA / Statistique FFA / Statistica FFA
Anzahl SVEB-Zertifikate 1996–2014 (inkl. GwB) / Nombre de certificats FSEA (VA inclus) 1996–2014 / Numero di certificati FSEA (incluso VC) 1996–2014

Jahr / an / anno Deutschschweiz Suisse romande Svizzera italiana Total / Totale
1996–2010 21’843 3’368 524 25’735

2011 2’603 351 80 3’034

2012 2’544 312 54 2’910

2013 2’928 356 43 3’327

2014 2’580 368 54 3’002

Total 32’498 4’755 755 38’008

Fachausweis / Brevet fédéral / Attestato federale
Anzahl Fachausweise 2000–2014 / Nombre de brevets fédéraux 2000–2014 / Numero di attestati professionali federali 2000–2014

Jahr / an / anno Deutschschweiz Suisse romande Svizzera italiana Total / Totale
2000*–2010 5’516 783 164 6’463

2011 531 116 15 662

2012 543 108 19 670

2013 605 136 27 768

2014 653 156 14 823

Total 7’848 1’299 239 9’386

*Jahr 2000 Deutschschweiz inkl. Übergangsregelung SVEB-Zertifikat Stufe 2

Eingereichte Modulanerkennungsverfahren AKV 2014
Procédures de reconnaissance modulaire déposées en 2014 / Riconoscimenti modulari RM inoltrati nel 2014

Stufen Deutschschweiz Suisse romande Svizzera italiana Total / Totale
Stufe 1, SVEB-Zertifikat 17 1 0 18
Stufe 1 + 2, Fachausweis 7 4 2 13
Stufe 3, Diplom 0 0 0 0

Überblick Modulanerkennungsverfahren AKV 2007–2014
Aperçu des reconnaissances modulaires RM 2007–2014 / Panorama sui Riconoscimenti modulari RM 2007–2014

Jahr / an / anno Stufe 1, SVEB-Zertifikat Stufe 1 + 2, Fachausweis Stufe 3, Diplom eingereicht, Total
2007–2010 65 41 3 109
2011 18 3 1 22
2012 14 10 0 24
2013 14 10 0 24
2014 18 13 0 31

Anerkannte Institutionen per 31.12.2014
Institutions reconnues au 31.12.2014 / Istituzioni riconosciute fino al 31.12.2014

Sprachregionen D-CH F-CH I-CH über mehrere Regionen Total
Stufe 1, SVEB-Zertifikat 60 3 0 4 67
Stufe 1 + 2, Fachausweis 29 7 4 3 43
Stufe 3, Diplom 1 0 1 0 2
Total 90 10 5 7 112

Gleichwertigkeitsbeurteilungen GWB 2001–2014 Gesamtschweiz
Validation des acquis VA 2001–2014 toute la Suisse / Validazione delle competenze VC 2001–2014 Svizzera intera

Jahr / an /
anno

bearbeitete
Dossiers

Modul 1 / Stufe 1 mehrere Module / Stufe 2 Stufe 3, Diplom
erteilte Zert.* abgelehnte Zert. erteilte Zert.* abgelehnte Zert. erteilte Zert.* abgelehnte Zert.

2001–2010 1’392 1’116 103 2’077 389 1

2011 141 105 24 193 74 7

2012 148 128 23 177 42 6

2013 146 130 13 61 11 0

2014 180 132 17 86 0 6 0

Total 2’007 1’611 180 2’594 516 20 0

*die Anzahl erteilte Zertifikate versteht sich inkl. der wiedererwägungen bzw. Rekurse

Höhere Fachprüfung (HFP) 2014
Examen professionel supérieur (EPS) 2014 / Esame profesionale superiore (EPS) 2014

Anzahl Teilnehmer (Deutschschweiz) 7

bestanden 3

«im 2. Anlauf» bestanden 2

nicht bestanden* 4
*evtl. wiederholung des mündl. oder schriftl. Teils

2014 SVEB / FSEA Jahresbericht / Rapport annuel / Rapporto annuale

14 CHANCENGLEICHHEIT IN DER wEITERBILDUNG

GO – Förderung der Grundkompetenzen von Erwachsenen

Beim SVEB gehört die Projektreihe GO zu den
wichtigsten Projekten im Bereich Förderung der
Grundkompetenzen. GO2 läuft auch Hochtouren,
GO Sozialhilfe wurde abgeschlossen und das Nach-
folgeprojekt GO IV beginnt 2015. Im Berichtsjahr
starteten Transferprojekte in Ungarn und Nieder-
sachsen. Weitere folgen in Berlin und Rumänien.

Im Zentrum der GO2 Aktivitäten standen im ers-
ten Halbjahr die Kursleiterausbildungen. In der
Deutschschweiz und der Romandie wurden zwei
unterschiedliche Weiterbildungskonzepte entwi-
ckelt und getestet. Insgesamt nahmen 17 Perso-
nen an den Schulungen teil. Bis im Herbst 2014
führten die Projektpartner SAH Zentralschweiz,
WBK Dübendorf und ECAP sowie die beiden Part-
ner Société Suisse des Entrepreneurs und das CIP
Tramelan in der Romandie die Pilotierungen in den
Betrieben durch. In der Deutschschweiz wurde
das GO Modell in Kleinbetrieben umgesetzt. Dafür
wurden drei Lernkooperationen mit 15 Betrieben
gebildet. In der Romandie wurde das GO Modell in
einem Betrieb mit 150 Mitarbeitenden erfolgreich
umgesetzt. In beiden Sprachregionen musste je
eine Pilotierung abgebrochen werden, was aber
wertvolle Hinweise auf Hindernisse lieferte, die in
der Zusammenarbeit mit den Betrieben auftauchen
können. GO2 endet im Juni 2015.

Der Wissenstransfer in den Kantonen wurde über
die GO Kantone-Netzwerktagung sichergestellt.
Wie im Vorjahr wurde die Veranstaltung als Bar-
Camp durchgeführt, diesmal zum Thema «Grund-
kompetenzen sozialpartnerschaftlich fördern». Die
rund 70 teilnehmenden Akteure und Akteurinnen
setzten sich mit den Grundkompetenz-Artikeln im
Weiterbildungsgesetz auseinander und diskutierten
insbesondere die Rollenverteilung zwischen Bund,
Kantonen und den Organisationen der Arbeitswelt
(OdA). Die Leitung des Teilprojektes GO Kantone
liegt bei der Interkantonalen Konferenz für Weiter-
bildung (IKW) und wird in enger Zusammenarbeit
mit dem SVEB wahrgenommen.

GO Transferprojekte im In- und Ausland
Die Ergebnisse aus den GO-Projekten führten zu
zahlreichen neuen Kooperationen und einer Wei-
terentwicklung der Konzepte in der Förderung der
Grundkompetenzen von Erwachsenen. Im Be-
richtsjahr wurde GO Sozialhilfe weitergeführt. In
diesem Projekt entwickelte der SVEB gemeinsam
mit der Sozialhilfe Luzern Sensibilisierungsmass-
nahmen für Sozialberatende und setzte Bildungs-
massnahmen bei SozialhilfeempfängerInnen um.
2014 wurde der Projektstart für GO IV, an welchem
sich die Invalidenversicherung der beiden Basel und
die ECAP Basel beteiligen, vorbereitet.

Das GO Modell stösst auch im Ausland auf In-
teresse. Im Transferprojekt GO Ungarn wurde
das GO Modell in fünf Unternehmen erfolgreich
umgesetzt. Zudem werden künftig 15 ungarische
Weiterbildungsinstitutionen mit dem GO Modell
arbeiten. Im Berichtsjahr wurde GO auch in Ru-
mänien, Niedersachsen und Berlin vorgestellt,
wo 2015 Transferprojekte starten werden.

Koordination und Know-how-Transfer

Illettrismuskredit: Das Bundesamt für Kultur
(BAK) beauftragte den SVEB im Rahmen der nati-
onalen Strategie zur Bekämpfung des Illettrismus
von 2012 bis 2015, mit dem Know-how-Transfer
im Inland und aus dem Ausland sowie mit der
Koordination der nationalen Netzwerke.

Auf nationaler Ebene engagierte sich der SVEB
in Netzwerken in allen drei Sprachregionen. Die
IG Grundkompetenzen setzte sich 2014 insbe-
sondere dafür ein, dass die Förderung der Grund-
kompetenzen im Weiterbildungsgesetz (WeBiG)
aufgenommen wurde und in der Verordnung eine
verbindliche Grundlage für die Umsetzung und
Finanzierung einer nationalen Strategie geschaffen
wird. In der Romandie traf sich die Coordination
romande pour la formation de base des adultes
(CRFBA) regelmässig zu Koordinationssitzungen.
Die CRFBA führte zudem eine Erfahrungsaus-
tausch-Tagung durch. Im Tessin wurde das «Fo-
rum competenze di base» gegründet. Das Forum

Gute Chancen für
Geringqualifizierte schaffen

Mit innovativer Projektarbeit in der Förderung der Grundkompetenzen von Er-
wachsenen schafft der SVEB Perspektiven für Geringqualifizierte. Zusammen mit
Fachleuten entwickelt und testet er Ausbildungskonzepte, Praxistools und Leitfä-
den und setzt da an, wo griffige Massnahmen fehlen. Der SVEB vernetzt sich mit
den verschiedensten Akteuren aus dem In- und Ausland und setzt sich für den
Informationsaustausch und wissenstransfer ein.

 2014 SVEB / FSEA Jahresbericht / Rapport annuel / Rapporto annuale

 CHANCENGLEICHHEIT IN DER wEITERBILDUNG 15

bringt AkteurInnen aus Bund, Kanton, OdA und
Anbietern an einen Tisch. Gemeinsam verfolgen
sie das Ziel, Synergien besser zu nutzen und den
Erwerb der Grundkompetenzen von Erwachsenen
zu fördern.

Zum Illettrismus-Mandat gehört auch, die Anliegen
der Illettrismus- Akteure gegenüber den Kantonen
und insbesondere gegenüber der Schweizerischen
Konferenz der Kantonalen Erziehungsdirektoren
(EDK) zu vertreten. Weiter informiert der SVEB
die Schweizerische Berufsbildungsämterkonferenz
(SBBK) regelmässig über laufende Aktivitäten und
steht auch mit Vertretern der IKW im konstanten
Austausch. Auf internationaler Ebene vertritt der
SVEB die Interessen der Schweiz in zahlreichen
Gremien (mehr dazu S. 20) und bringt sein Know-
how in europäische Projekte ein.

Nationale Projekte zur Förderung der Grundkompetenzen

Im Berichtsjahr starteten zwei neue Internetprojek-
te. Neu überarbeitet wird auf das Wahljahr 2015
hin die Website ich-will-waehlen.ch. Mit einer
Videoanleitung erfahren Personen mit geringen
Lesekompetenzen, wie sie den Wahlzettel richtig
ausfüllen. Umgesetzt wird die Website vom SVEB
in Zusammenarbeit mit den Partnern Bundesamt
für Kultur, Bundeskanzlei, Zentrum für Demokra-
tie Aarau und dem Schweizerischen Dachverband
Lesen und Schreiben.

Beim Webportal Illettrismus wird auf der Basis
der bereits bestehenden Plattform LesenLireLeg-
gere.ch ein umfassendes Informationsportal für
den Bereich Illettrismus geschaffen. Auf der Web-
site werden alle wichtigen Grundlagen und Fach-
informationen zum Thema Illettrismus aufbereitet
und zusammengefasst. Der SVEB realisiert dieses
Projekt zusammen mit dem Schweizerischen Dach-
verband Lesen und Schreiben. Finanziert wird es
über das Bundesamt für Kultur (BAK).

Das Netzwerk Alltagsmathematik führte im Juli
den Workshop «Welche fachdidaktischen Kom-
petenzen brauchen Kursleitende im Bereich All-
tagsmathematik?» durch. Der Workshop fand im
Rahmen der Jahreskonferenz des internationalen
Forums «Adult Learning Mathematics» statt. Es
nahmen Fachleute aus dem In- und Ausland teil.

Im Berichtsjahr abgeschlossen wurde das Projekt
«Neue Zugänge zur Gewinnung von Teilneh-
menden für Lese- und Schreibkurse». Untersucht
wurde, wie medizinisches und kirchliches Fachper-
sonal im Arbeitsalltag den Kontakt mit IllettristInnen
erlebt. Dabei zeigte sich, dass LernberaterInnen
eingesetzt werden müssten, um die Zielgruppe in
diesem Umfeld zu erreichen.

Europäische Projekte

Bei der Förderung der Grundkompetenzen blickt
der SVEB auch über die Landesgrenzen hinaus. Er
nutzt seine Netzwerke, um Know-how und Best
Practice in internationalen Projekten einzubringen.
Im Berichtsjahr arbeitete der SVEB in vier Projekten
mit. Bei AundO (Arbeitsplatzorientierte Grundbil-
dung für Geringqualifizierte) werden Instrumente
und Verfahren der arbeitsplatzorientierten Förde-
rung der Grundkompetenzen des GO Modells in
weiteren Pilotprojekten mit den Erfahrungen des
deutschen GRAWIRA-Projekts (Grundbildung, Al-
phabetisierung, Wirtschaft und Arbeit) verglichen,
evaluiert und konsolidiert. Um Nachholbildung geht
es bei 2nd Chance. Junge Menschen sollen früh-
zeitig in die duale Berufsbildung integriert werden,
wobei flexible Lernangebote und Lernmöglichkei-
ten am Arbeitsplatz zum Einsatz kommen. Das
Modell wird im Tessiner Handelssektor pilotiert.

ShareIT beschäftigt sich mit dem informellen
Wissenstransfer unter Ausbildenden im Bereich
Grundkompetenzen. Im Projekt wird eine virtuelle
Austauschplattform auf der Basis von Social Media
und Web-2.0-Tools entwickelt. Im Berichtsjahr ab-
geschlossen wurde das Projekt Valbuk. Es richtete
sich speziell an geringqualifizierte Frauen mit Migra-
tionshintergrund, die im Reinigungssektor arbeiten.
Das Projektziel bestand darin, diesen Personen den
Zugang zum lebenslangen Lernen zu erleichtern
und die Transparenz sowie den Transfer der Quali-
fikationen auf europäischer Ebene zu verbessern.
An der vom SVEB organisierten Schlusstagung
in Biel wurden die Resultate vorgestellt und in
Workshops vertieft.

» www.alice.ch/projekte
» www.alice.ch/go2
» www.gomodell.hu »I

N
F
O

S
 I

M
 N

E
T

Z

*GO Modell erfolgreich pilotiert

*SVEB profiliert sich mit dem Grundkompetenzen-
 Know-how auch im Ausland

*Neues «Forum competenze di base» im Tessin*H
Ig

H
l
Ig

H
T

S

2014 SVEB / FSEA Jahresbericht / Rapport annuel / Rapporto annuale

16 SENSIBILISIERUNG UND LEBENSLANGES LERNEN

Sonderschau «Höhere Berufsbildung und Weiterbildung»

Das Jahr 2014 stand im Zeichen der Berufsbildung.
Mit einer nationalen Kampagne betonte das Staats-
sekretariat für Bildung, Forschung und Innovation
(SBFI) den hohen Stellenwert der Berufsbildung
und legte einen weiteren Schwerpunkt auf die
höhere Berufsbildung und die Weiterbildung. Vor
diesem Hintergrund fand vom 18. bis 21. Sep-
tember 2014, eingebettet in die SwissSkills Bern
2014, die Sonderschau «Höhere Berufsbildung und
Weiterbildung macht Profis zu Experten» statt.

Hinter dem Grossanlass, welcher vom SBFI mitfi-
nanziert wurde, standen die Trägerorganisationen
Konferenz der Berufs- und höheren Fachprüfungen
dualstark, Konferenz Höhere Fachschulen, Inter-
kantonale Konferenz für Weiterbildung IKW und
der SVEB, welchem die Organisation oblag.

Die als Bildungsstadt aufgebaute Ausstellung zeig-
te die beruflichen Perspektiven auf, welche die
höhere Berufsbildung und die Weiterbildung bieten.
Die Aussteller informierten über die verschiedenen
Bildungsabschlüsse und Karrieremöglichkeiten.
Rund 40 Branchenverbände und Bildungsinstituti-
onen präsentierten auf 1500 m2 ihre Organisation
und ihre Angebote.

155’000 Personen besuchten die SwissSkills, viele
von ihnen besichtigten auch die Sonderschau. An
den vier Messetagen führten die «City Guides»
mit über 30 Führungen rund 700 Personen durch
die Bildungsstadt. Zu den Teilnehmenden gehör-
ten eine Parlamentarierdelegation mit Bundesrat
Johann Schneider-Ammann, nationale und interna-
tionale Bildungsakteure, Medienschaffende, Eltern
und SchülerInnen. Aussteller und Träger beurteilten
die Präsenz an der Sonderschau positiv.

Lernfestival 2014

Den Auftakt des Lernfestivals machte die Kick-off-
Veranstaltung im Januar, an welcher die Kampagne
mit dem Jahresmotto «Lernen mit Händen» vor-
gestellt wurde. Bis April folgten drei Workshops
zu den Themen Vernetzung, Medienarbeit und
Medienbildung.

Das Lernfestival wurde zusammen mit der Sonder-
schau «Höhere Berufsbildung und Weiterbildung»
an der SwissSkills Bern 2014 eröffnet. Vor Ort war
das Festival mit einem eigenen Stand präsent. Das
eigentliche Lernfestival fand dezentral am 19./20.
September an 19 Standorten in der ganzen Schweiz
statt. In der Romandie luden sechs Festivalstand-
orte, im Tessin einer und in der Deutschschweiz
zwölf Standorte zum Entdecken ein. Die Koordi-
natorInnen zogen bezüglich Besucherzahlen und
Interesse an den Events eine positive Bilanz.

Auch im Berichtsjahr wurde das Lernfestival mit
zahlreichen Aktionen begleitet. Während einer
Woche fuhr das LernfestivalMOBIL durch die gan-
ze Schweiz und machte auf den bevorstehenden
Event aufmerksam. Erstmals zeichnete das Lern-
festival heuer den Weiterbildungschampion aus.
Über die Website www.super-brain.ch wurde die
Person mit den meisten Weiterbildungsstunden
zum Champion gekürt.

Ebenfalls eine Premiere war die Aktion «Spicken
erlaubt». BerufsschülerInnen wurden dazu einge-
laden, ihren Spickzettel auf die Hand zu scheiben
und ein Foto davon einzuschicken. Die Spickzet-
telbilder wurden am Lernfestival-Stand an der
Sonderschau ausgestellt und von den Besuchern
bewertet.

Der SVEB vergab im Berichtsjahr zum siebten
Mal den Prix alice an Personen, die sich trotz
ungünstiger Startbedingungen, Sprachbarrieren,
fehlender finanzieller Unterstützung oder knapper
Zeitressourcen weiterbilden. An der nationalen
Eröffnungsveranstaltung des Lernfestivals durften
acht Personen zwischen 31 und 57 Jahren einen
Award für ihre Bildungsbiografie entgegennehmen.
Neben der Anerkennung erhielten die GewinnerIn-
nen Geldpreise. Diese wurden von FH Schweiz,
Kalaidos Bildungsgruppe AG, Klubschule Migros
und der Lernwerkstatt Olten verliehen.

Das Lebenslange Lernen verankert
sich in der Gesellschaft

Die Sensibilisierung der Öffentlichkeit für das Lebenslange Lernen sowie für die
Anliegen der weiterbildung zählen zu den strategischen Zielen des SVEB. Dazu
gehört das Lernfestival genauso wie das Engagement am weltalphabetisierungstag
oder das Grossprojekt Sonderschau «Höhere Berufsbildung und weiterbildung»
im Rahmen der SwissSkills Bern 2014.

 2014 SVEB / FSEA Jahresbericht / Rapport annuel / Rapporto annuale

Nationale und europäische Projekte

Am Weltalphabetisierungstag organisiert das
SVEB-Sekretariat im Tessin zusammen mit der
Weiterbildungskonferenz der italienischen Schweiz
(CFC) und weiteren Organisationen jährlich eine
gemeinsame Aktion zur Sensibilisierung der Bevöl-
kerung für das Thema Illettrismus. Vom 8. bis 14.
September 2014 fanden in Bellinzona eine Foto-
ausstellung und ein Leseabend zum Thema «Eine
Welt in Worten» statt.

Auf europäischer Ebene beteiligt sich der SVEB seit
2013 an InfoNet III. Die Online-Plattform fördert
den Informationsfluss in der Weiterbildung und
verbreitet Informationen über Trends, Projekte,
Forschungsresultate und Best Practice. An Info-
Net beteiligen sich KorrespondentInnen aus 29
europäischen Ländern.

 SENSIBILISIERUNG UND LEBENSLANGES LERNEN 17

 2014 SVEB / FSEA Jahresbericht / Rapport annuel / Rapporto annuale

» www.alice.ch/prix-alice
» www.lernfestival.ch
» www.alice.ch/sonderschau
» www.infonet-ae.eu»I

N
F
O

S
 I
M

 N
E

T
Z

Das LernfestivalMOBIL
macht Halt in Aarau

* Sonderschau «Höhere Berufsbildung und
 Weiterbildung» macht Profis zu Experten

* 8 Personen mit dem Prix alice ausgezeichnet

* Gute Besucherzahlen am Lernfesitval

* Attraktive Aktionen begleiteten das
 Lernfestival 2014*H

Ig
H

l
Ig

H
T

S

2014 SVEB / FSEA Jahresbericht / Rapport annuel / Rapporto annuale

18 ÖFFENTLICHE PRÄSENZ DER wEITERBILDUNG

Kommunikation und öffentliche Präsenz

In den vergangenen Jahren etablierte sich der SVEB
als wichtige Informationsstelle für Medienschaffen-
de. Mit zahlreichen Gastbeiträgen in Print- und
Onlinemedien konnte der Verband seine Themen
in der Öffentlichkeit präsentieren. Als attraktiver
und pointierter Interviewpartner hat auch Präsi-
dent Rudolf Strahm massgeblich zum Medienerfolg
beigetragen. 2014 versandte der SVEB zahlreiche
Communiqués. Zu den wichtigsten Themen gehör-
ten das Weiterbildungsgesetz, das Lernfestival, der
Weltalphabetisierungstag, die Titelbezeichnungen
in der höheren Berufsbildung sowie als mediales
Highlight die Sonderschau «Höhere Berufsbildung
und Weiterbildung macht Profis zu Experten»,
welche im Rahmen der SwissSkills stattfand. Im
Rahmen der Sonderschau organisierte der SVEB
zudem ein Mediengespräch mit sechs Journal-
istInnen. Für weitere Präsenz sorgte am Jahres-
ende die PR-Kampagne zum Weiterbildungsgut-
schein.

Online-Kommunikation: 2014 informierten sich
fast 150’000 Personen über Weiterbildungsthemen
auf alice.ch. Gegenüber dem Vorjahr hat sich die Be-
sucherzahl um über zehn Prozent gesteigert. Nach
wie vor gehört der AdA-Bereich zu den meistbesuch-
ten Seiten. Für zusätzlichen «Traffic» sorgten im Be-
richtsjahr die Sonderschau «Höhere Berufsbildung
und Weiterbildung» sowie der neue SVEB-Shop.
Ungebrochen ist das Interesse am monatlichen
SVEB-Newsletter. Dessen Abonnentenzahlen ha-
ben im Berichtsjahr die 6000er-Marke überschritten.

Die Social-Media-Kanäle Facebook und Twitter
sowie der Blog grundkompetenzen.eu sind fester
Bestandteil der SVEB-Kommunikation. Facebook
und Twitter kamen insbesondere beim Lernfestival
und bei der Sonderschau zum Zug.

Produkte und Dienstleistungen

Im Dezember 2014 erschien die dritte, vollständig
überarbeitete Auflage der Publikation «Porträt:
Weiterbildung Schweiz». Die Autoren André
Schläfli und Irena Sgier informieren den Leser
kompakt über die aktuelle Situation der Weiter-
bildung in der Schweiz. Das meistgekaufte SVEB-
Produkt war dieses Jahr mit 26’675 Exemplaren
der Bildungspass. Dessen Gesamtauflage seit der
Einführung liegt mittlerweile bei 900’000 Exemp-
laren. Weiterbildungsinstitutionen nutzten zudem
den SVEB-Infoletter rege als Werbeträger für ihre
Beilagen.

Die vier Ausgaben der Education Permanente EP
widmeten sich 2014 den Themen «Personal in
der Weiterbildung», «Der bewegte Mensch», «Bil-
dungslandschaften» mit der Sonderschau-Beilage
«City Guide» sowie «Lesen». Die Redaktion er-
höhte im Berichtsjahr den Anteil an französisch-
sprachigen Beiträgen im Heft. Die Auflage der
Fachzeitschrift blieb 2014 unverändert bei 2000
Exemplaren. Ende November ging der neue SVEB-
Shop online, über welchen die EP nun auch als ePa-
per in verschiedenen Aboangeboten verfügbar ist.

Weiterhin auf Erfolgskurs ist die Kursdatenbank
AliSearch. Im Berichtsjahr wurden rund 980’000
Angebote abgerufen. Kundenzuwachs erhielt die
Datenbank mit dem Aufbau des Anbieternetzwerks
des Weiterbildungsgutscheins. Auch der SVEB-
Stellenmarkt wird regelmässig genutzt.

Wirkungsvolle Kommunikation und
neue Produkte stärken die Präsenz
der Weiterbildung

Die weiterbildung ist in Print- und Onlinemedien präsent. Mit weiterbildungsgut-
schein.ch rückt der SVEB die Branche noch mehr ins Rampenlicht und schafft wei-
tere Anreize zur weiterbildung. Fachleute informieren sich über aktuelle Themen
auf der website alice.ch oder über den beliebten SVEB-Newsletter. Für öffentliche
Präsenz sorgen auch Publikationen und Veranstaltungen.

 2014 SVEB / FSEA Jahresbericht / Rapport annuel / Rapporto annuale

weiterbildungsgutschein.ch

Nach einer intensiven Entwicklungs- und Umset-
zungszeit schaltete der SVEB im August 2014 die
Website weiterbildungsgutschein.ch online. Über
die Plattform können Privatpersonen und Firmen
anbieterunabhängig Weiterbildung verschenken.
Die Gutscheine können in der ganzen Schweiz bei
205 Weiterbildungsanbietern für mehr als 20’000
Angebote eingelöst werden. Die Teilnahme am
Gutscheinsystem steht allen Weiterbildungsanbie-
tern in der Schweiz offen. Rechtzeitig zum Weih-
nachtsgeschäft startete Ende November die PR-
Kampagne. Mit dem Weiterbildungsgutschein hat
der SVEB gemeinsam mit Weiterbildungsanbietern
ein Instrument entwickelt, um vermehrt Anreize
zur Weiterbildung zu schaffen.

 ÖFFENTLICHE PRÄSENZ DER wEITERBILDUNG 19

» www.weiterbildungsgutschein.ch
» www.alice.ch/shop
» www.alice.ch/newsletter »I

N
F
O

S
 I
M

 N
E

T
Z

Bernhard Grämiger
präsentiert die Innovation

weiterbildungsgutschein.ch

 2014 SVEB / FSEA Jahresbericht / Rapport annuel / Rapporto annuale

*Weiterbildung ist in den Medien präsent

*Education Permanente neu als ePaper
 erhältlich

*weiterbildungsgutschein.ch lanciert*H
Ig

H
l
Ig

H
T

S

20 VERNETZUNG DER wEITERBILDUNGSAKTEURE

 2011 SVEB / FSEA Jahresbericht / Rapport annuel / Rapporto annuale

Der SVEB fördert den Austausch unter den Wei-
terbildungsakteuren. In drei Sprachregionen enga-
gieren sich die Mitarbeitenden in verschiedenen
Netzwerken. Gesamtschweizerisch aktiv ist die
IG Grundkompetenzen. Die Interessengemein-
schaft zählt 24 Organisationen und wird gemein-
sam vom Dachverband Lesen und Schreiben und
vom SVEB präsidiert. Gegründet wurde die IG
Grundkompetenzen 2011 mit dem Ziel, im Hinblick
auf die Erarbeitung des Weiterbildungsgesetzes
auf die Notwendigkeit der Förderung der Grund-
kompetenzen von Erwachsenen hinzuweisen.
Im Berichtsjahr ebenfalls fortgesetzt wurden die
Aktivitäten des Netzwerks Alltagsmathematik.
Beide Netzwerke werden auf nationaler Ebene vom
SVEB koordiniert.

In der Romandie konzentrieren sich die Aktivitäten
auf die beiden Netzwerke «Fédération romande
des acteurs de la formation des formateurs
d’adultes (FRAFFA)» und die «Conférence ro-
mande de la formation continue (CRFC)». Das
SVEB-Sekretariat im Tessin pflegt mit der «Confe-
renza della Svizzera italiana per la formazione
continua degli adulti (CFC)» eine erfolgreiche
Kooperation. Im Berichtsjahr wurde im Tessin
zudem ein regionales Forum zur Förderung der
Grundkompetenzen gegründet.

Seit 2012 vertritt André Schläfli die Interessen der
Weiterbildungsanbieter in der vom Staatssekreta-
riat für Bildung, Forschung und Innovation (SBFI)
gegründeten Begleitgruppe WeBiG. Bei deren
Treffen lag der Fokus bei den Ausführungsbestim-
mungen. Nach wie vor vertritt André Schläfli die
Weiterbildung auch im nationalen Programmbei-
rat «Lebenslanges Lernen». Zudem leisten SVEB-
Mitarbeitende im Rahmen des Leistungsauftrags
zur Bekämpfung des Illettrismus auf nationaler und
internationaler Ebene aktive Vernetzungsarbeit und
Wissenstransfer.

Internationale Vernetzung

Die internationale Zusammenarbeit spielt in den
SVEB-Aktivitäten eine wichtige Rolle. Im Rahmen
einer Leistungsvereinbarung zwischen dem SVEB

und dem SBFI engagierte sich der Verband 2014
in verschiedenen Projekten. Seit 2012 stand der
SVEB beispielsweise mit verschiedenen Ländern
in Verbindung mit dem Ziel, den AdA-Baukasten
in Südosteuropa einzuführen. Im Dezember 2014
starteten in Belgrad die Schulungen von Expert-
Innen für die Anerkennungsverfahren und die
Gleichwertigkeitsbeurteilungen. (mehr dazu S. 11)

André Schläfli ist Vizepräsident im Weltverband
für Erwachsenenbildung (International Council for
Adult Education ICAE). An der Generalversamm-
lung des ICAE in Rumänien nutzte er die Gelegen-
heit, dem vorwiegend europäischen Publikum die
International Adult and Continuing Education (IACE)
Hall of Fame vorzustellen. André Schläfli setzt sich
als Ausschussmitglied der Hall of Fame dafür ein,
die IACE Hall of Fame in Europa bekannter zu ma-
chen. In die Hall of Fame werden Personen aufge-
nommen, die sich durch herausragende Leistungen
in der Erwachsenenbildung auszeichnen.
Im November stellte André Schläfli den AdA-Bau-
kasten an der Jahreskonferenz der American As-
sociation of Adult and Continuing Education in den
USA vor. Ferner beteiligte er sich an einer internati-
onalen Vernetzungstagung des UNESCO-Instituts
für Lebenslanges Lernen in Hamburg und war im
Schweizer Netzwerk für Bildung und internationale
Zusammenarbeit (RECI) aktiv. Bernhard Grämiger
engagiert sich im European Basic Skills Network
EBSN als Vorstandsmitglied. Das Netzwerk zählt
mittlerweile 73 Mitglieder aus 30 Ländern und
gewinnt zunehmend an Bedeutung.

Veranstaltungen

SVEB-Veranstaltungen sind ideale Gelegenheiten,
sich innerhalb der Branche zu vernetzen und Kon-
takte zu pflegen. An den 47 Events nahmen ge-
samthaft über 1’500 Personen teil. 2014 wurden
die SVEB-Veranstaltungen weiter professionalisiert
und mit neuen Angeboten erweitert.

Im ersten Quartal stellte der SVEB in neun Städten
weiterbildungsgutschein.ch vor. Die Roadshow
richtete sich an Weiterbildungsinstitutionen mit
dem Ziel, diese als Partner im Gutscheinsystem zu

Engagiert in nationalen und
internationalen Netzwerken

Erfolgreiche Verbandsarbeit gründet auf gut funktionierenden Netzwerken. Der
SVEB bringt die verschiedensten Akteure in der Schweiz und jenseits der Landes-
grenzen zusammen. Dafür schafft er Vernetzungsplattformen, wirkt in Gremien
mit und engagiert sich in Projekten. Auch die SVEB-Veranstaltungen werden von
der Branche rege zur Netzwerkpflege mit VertreterInnen aus Bildung, Politik und
wirtschaft genutzt.

2014 SVEB / FSEA Jahresbericht / Rapport annuel / Rapporto annuale

 VERNETZUNG DER wEITERBILDUNGSAKTEURE 21

gewinnen. Sehr gut besucht war auch die Fachta-
gung «Marketing in der Weiterbildung». Über 100
Personen informierten sich über den effizienten
Einsatz von Marketinginstrumenten.

Neben den Nachmittags- und After-Work-Veran-
staltungen wie den EP-Gesprächsabenden oder
den Workshops zum Lernfestival standen im Be-
richtsjahr wiederum nationale Tagungen zu den
Themen Grundkompetenzen, Bildungspolitik und
Kompetenzmanagement auf dem Programm. Die
Geschäftsstellen in Nyon und Lugano führten eben-
falls regionale Veranstaltungen durch, darunter
Workshops zur Umsetzung des neuen Reglements
für den eidgenössischen Fachausweis Ausbilder/
in (REFA) oder Aktionen zum Weltalphabetisie-
rungstag.

Bildungspolitische Tagungen: Im Anschluss an
die Delegiertenversammlung fand die bildungspo-
litische Tagung zum Thema «Das Weiterbildungs-
gesetz (WeBiG) in der Praxis – wie weiter?» statt.
Der SVEB öffnete mit der Tagung die Diskussion
darüber, wie das Rahmengesetz in der Praxis
umgesetzt werden und welche Perspektiven es
bieten kann. Rund 120 Personen nahmen an der
Veranstaltung in Bern teil. Die Ausführungsbestim-
mungen wurden im Herbst mit rund 50 Akteuren
aus Bund, Kantonen und Bildungsinstitutionen an
der Fachtagung «Das Weiterbildungsgesetz – ein
Papiertiger?» diskutiert. (mehr dazu S. 6)

Nationale Eröffnung des Lernfestivals und Son-
derschau «Höhere Berufsbildung und Weiter-
bildung»: Das Lernfestival 2014 wurde an einer
gemeinsamen Eröffnungsveranstaltung mit der
Sonderschau im Rahmen der SwissSkills Bern
2014 eröffnet. Den Auftakt machten Referate von
Christoph Eymann, Präsident EDK, und Rémy Hüb-
schi, Abteilungsleiter höhere Berufsbildung beim
SBFI. Im Anschluss daran wurde der Prix alice
an acht engagierte Menschen vergeben, die sich
trotz vieler Hindernisse erfolgreich weitergebildet
haben. An der Eröffnung nahmen 250 Personen
teil. (mehr dazu S. 16)

Frisch und anders präsentierte sich die 7. AdA-
Plattformtagung, welche ebenfalls im Rahmen
der Sonderschau durchgeführt wurde. SVEB-Präsi-
dent Rudolf Strahm richtete in seinem Inputreferat
den Fokus auf die bildungspolitischen Probleme
der höheren Berufsbildung. Claude Meier vom KV
Schweiz präsentierte Resultate aus der Absolvent-
Innen-Befragung zur höheren Berufsbildung und
Sabine Aquilini informierte über das Pilotprojekt
«SVEB-Zertifikat Praxis-Ausbilder/in». Dazwischen
liessen sich die rund 50 BesucherInnen von den
Improvisationen des Unternehmenstheaters be-
geistern.

Mit knapp 100 Teilnehmenden war auch die nati-
onale Tagung der Vereinigung Kompetenzma-
nagement Schweiz (VKM) sehr gut besucht.
An der Tagung erhielten die BesucherInnen einen
Überblick zur Validierung in den Kantonen und
Sprachregionen. Vorgestellt wurden zudem ein
Modell zur Begleitung des Validierungsprozesses
von Frauen in KMU sowie ein ePortfolio zur Vali-
dierung von Bildungsleistungen. Die Idee eines
eidgenössischen Fachausweises im Bereich Kom-
petenzmanagement stiess bei den Teilnehmenden
mehrheitlich auf Zustimmung.

An der 2. GO Kantone-Netzwerktagung konnten
sich die verantwortlichen Akteure mit der Umset-
zung der Grundkompetenz-Artikel im Weiterbil-
dungsgesetz auseinandersetzen und insbesondere
die Rollenverteilung zwischen Bund, Kantonen und
OdA diskutieren. Die Netzwerktagung fand wiede-
rum im bereits bewährten Format eines BarCamps
statt. (mehr dazu S. 14)

» www.alice.ch/veranstaltungen
» www.alice.ch/links
» www.alice.ch/grundkompetenzen»I

N
F
O

S
 I

M
 N

E
T

Z

*47 SVEB-Veranstaltungen mit über
 1’500 Teilnehmenden

*Die Roadshow für den Weiterbildungs-
 gutschein macht Halt in neuen Städten

*André Schläfli präsentiert den AdA-
 Baukasten in den USA*H
Ig

H
l
Ig

H
T

S

 2014 SVEB / FSEA Jahresbericht / Rapport annuel / Rapporto annuale

22 VERNETZUNG DER wEITERBILDUNGSAKTEURE

SVEB-Netzwerke

Alle SVEB-Mitarbeitenden engagieren sich in Pro-
jekten, an Tagungen oder an internationalen Konfe-
renzen für den Austausch und die Zusammenarbeit
in fachlichen und bildungspolitischen Fragen. Die
meisten internationalen Projekte, in welchen der
SVEB mitwirkt, gehören zum Programm Erasmus+
der EU.

Nationale Kontakte
•	Arbeitgeber-	und	Arbeitnehmerorganisationen
•	Bundesämter:	 Staatssekretariat	 für	 Bildung,	
 Forschung und Innovation (SBFI), Bundesamt für
 Kultur (BAK), Bundesamt für Statistik (BFS),
 Staatssekretariat für Wirtschaft (SECO), Bundes-
 amt für Kommunikation (BAKOM), Staatssekreta-
 riat für Migration (SFM), Direktion für Entwicklung
 und Zusammenarbeit (DEZA)
•	ch	Stiftung	für	eidg.	Zusammenarbeit
•	Eidgenössische	Kommission	für	Migrationsfragen
•	Forum	Weiterbildung	Schweiz
•	IG	Grundkompetenzen	
•	Interkantonale	Konferenz	für	Weiterbildung	(IKW)
•	Kantonale	Berufsbildungsämter	und	Fachstellen	
 für Erwachsenenbildung
•	Kantonale	Integrationsdelegierte	
•	Netzwerk	Alltagsmathematik
•	Parlamentarier/innen,	insbesondere	aus	der	nati-
 onal- und der ständerätlichen Kommission für
 Wissenschaft, Bildung und Kultur (WBK-N und
 WBK-S)
•	Schweizer	Netzwerk	für	Bildung	und	internatio-
 nale Zusammenarbeit (RECI)
•	Schweizerische	Konferenz	der	kantonalen	Erzie-
 hungsdirektoren (EDK)
•	Schweizerische	UNESCO-Kommission

Internationale Kontakte
•	Agentur	für	Erwachsenenbildung	und	Weiterbil-
 dung in Niedersachsen
•	Deutscher	Volkshochschulverband	(DVV)
•	Deutsches	Institut	für	Erwachsenenbildung	(DIE)
•	Europäischer	Verband	 für	Erwachsenenbildung	
 EAEA (European Association for the Education
 of Adults)
•	European	Basic	Skills	Network	(EBSN)
•	Stiftung	Erwachsenenbildung	Liechtenstein
•	UNESCO-Institut	für	Lebenslanges	Lernen
•	Weltverband	der	Erwachsenenbildung	ICAE	(In-
 ternational Council for Adult Education)
•	National	Institute	of	Adult	Continuing	Education	
 (NIACE), England
•	International	 Adult	 and	 Continuing	 Education	
 (IACE) Hall of Fame

Expertentätigkeiten (Auswahl)

Rudolf Strahm, Dr.h.c., Präsident
•	Unterricht	am	Eidg.	Hochschulinstitut	für	Berufs-
 bildung (EHB)
•	Lehraufträge	 an	 den	 Universitäten	 Bern	 und	
 Freiburg
•	Vorträge	zur	Berufs-	und	Weiterbildung	bei	Wirt-
 schaftsverbänden

André Schläfli
•	Mitglied	 des	 Programmbeirats	 des	 EU-Pro-
 gramms LLL
•	Vertreter	der	Weiterbildung	(als	ständiger	Gast)	
 in der Interkantonalen Konferenz für Weiterbil-
 dung (IKW)
•	Mitglied	im	Vorstand	des	Schweizer	Netzwerks	
 für Bildung und internationale Zusammenarbeit
 (RECI)

Bernhard Grämiger
•	Mitglied	im	Vorstand	des	European	Basic	Skills	
 Network (EBSN)
•	Mitglied	 im	Wissenschaftlichen	Beirat	Stiftung	
 ECAP (Berufs-, Weiterbildungs- und Forschungs-
 institut)
•	Mitglied	in	der	Expertengruppe	Nachholbildung	
 des SBFI
•	Mitglied	 in	der	Projektgruppe	Nationales	Pro-
 gramm gegen Armut

Sabine Aquilini
•	Mitglied	fide-Begleitkommission	

2014 SVEB / FSEA Jahresbericht / Rapport annuel / Rapporto annuale

 VERNETZUNG DER wEITERBILDUNGSAKTEURE 23

 2014 SVEB / FSEA Jahresbericht / Rapport annuel / Rapporto annuale

Die Bildungsstadt an
der Sonderschau

«Höhere Berufsbildung und
Weiterbildung macht Profis

zu Experten» im Rahmen der
SwissSkills Bern 2014

24 FSEA SUISSE ROMANDE

Le secrétariat romand a fait l’objet de grands chan-
gements cette année. Martine Karlen reste la pierre
angulaire de l’équipe. Caroline Meier Quevedo a
repris la direction du secrétariat en avril et Marine
Jordan a intégré la FSEA en octobre, elle occupe
le poste d’assistante de projet.

Loi sur la formation continue et ordonnance.

Lors de l’exercice 2014, la loi sur la formation
continue a été acceptée définitivement le 20 juin
2014 avec le vote final du parlement. La FSEA se
réjouit que le travail intensif mené ces dernières
années ait porté ces fruits. En particulier, André
Schläfli s’est engagé avec le comité de la FSEA
depuis plus de 20 ans pour l’adoption de cette loi
cadre. Ainsi, la formation continue est reconnue
dans le paysage de la formation en Suisse. L’or-
donnance, avec les conditions cadres entrera en
vigueur en 2017, parallèlement avec le message
Formation, Recherche et Innovation (message
FRI 2017-2021). Ainsi la formation continue sera
intégrée dans la politique FRI de la Confédération.
Avec la mise en oeuvre de la LFCo, le soutien des
organisations faîtières de la formation continue
est également réglée dans le cadre du message
FRI.

Au cours du dernier trimestre 2014, le SEFRI a
entamé le travail pour l’élaboration de l’ordonnance
de la LFCo. Cette dernière sera minimaliste. L’or-
donnance ne devrait régler que le soutien aux com-
pétences de base et le soutien aux organisations
faîtières. Les bases de la loi (art 5-9) ne feront pas
l’objet d’une ordonnance. Selon le SEFRI, la LFCo
n’est pas un cadre légal central et il faudra se réfé-
rer aux lois spéciales existantes. Pour le domaine
des compétences de base, le SEFRI a mis en place
un groupe de travail afin d’élaborer les conditions
cadres. La FSEA est représentée dans ce groupe
de travail. Pour la règlementation de l’aide finan-
cière aux organisations de la formation continue,

un groupe de travail a également été créé et le
SEFRI effectue des entretiens bilatéraux avec les
organisations concernées.

Cadre national de qualification

Le SEFRI a lancé le projet du Cadre national de
qualification pour la formation professionnelle. La
FSEA s’est engagé avec les Ecoles-clubs et les
partenaires sociaux pour que les diplômes de la
formation continue non-formelle soient également
inclus dans ce cadre national. Le projet SEQ (Swiss
Educational Qualification) a comme objectif de dé-
velopper les critères et le processus pour classer
les diplômes de la formation non-formelle dans le
Cadre national de qualification.

Développement des réseaux

Les changements au sein du secrétariat romand de
la FSEA ont permis d’entamer une réflexion sur les
liens de la FSEA et des différents réseaux existants
en Suisse romande. L’objectif est de créer un par-
tenariat solide avec les différents réseaux afin de
développer des collaborations. La FSEA romande a
comme objectif de représenter les intérêts de ses
partenaires et de développer des prestations ayant
une valeur ajoutée pour ces derniers.

La Conférence Romande de la formation Continue
(CRFC) présidée par Jacques-André Maire, la Com-
mission Romande, présidée par Didier Juillerat, la
Coordination romande pour la formation de base
des adultes (CRFBA) présidée par Chris Parson,
l’ Association romande des formateurs et des for-
matrices diplômés (ARFAD), présidée par Chris-
tian Charrière ainsi que la Fédération romande des
acteurs de formations de formateurs et formatrices
d’adultes (FRAFFA), présidée par Philippe Merz
constituent les principaux réseaux et partenaires
de la FSEA romande.

La FSEA romande s’appuie sur des
partenariats solides pour créer des
collaborations sur le terrain

Depuis le mois de juin, la Suisse a une loi sur la formation continue (LFCo). Elle
sera en vigueur avec le nouveau message FRI en 2017. Le travail sur les condi-
tions cadre a occupé l’agenda politique de la FSEA lors du deuxième semestre
de l’année. L’ordonnance concernant la LFCo a été discutée lors de deux journées
d’experts. Pour le classement des diplômes de la formation non-formelle dans
le cadre national de qualification (CNQ), la FSEA travaille en collaboration avec
plusieurs partenaires.

2014 SVEB / FSEA Jahresbericht / Rapport annuel / Rapporto annuale

 FSEA SUISSE ROMANDE 25

» www.alice.ch/fr
» www.bonformationcontinue.ch
» www.festivalformation.ch»S
u

r
 l

E
 w

E
b

Promotion de la formation continue

Festival de la formation
Pour la deuxième année de suite, le bus-conseil du
Festival a sillonné les routes de Suisse romande. Le
départ a été donné à la Chaux-de-Fonds et lors des
ses arrêts à Renens, Neuchâtel, Vevey, Fribourg et
Yverdon, les diverses manifestations du Festival
2014 qui a eu lieu les 19 et 20 septembre, ont pu
être présentées.
En Suisse romande, six Festivals ont accueilli tous
les curieux et curieuses qui désiraient faire de nou-
velles découvertes ou simplement se renseigner
sur la formation continue. Les coordinateurs ro-
mands sont très satisfaits. En effet, plus de 1000
participant-e-s sont venu-e-s assister à l’une ou
l’autre des manifestations proposées.

Bon de formation
Le bon de formation continue permettant d’offrir un
cours ou une formation est également disponible
en Suisse romande. Au cours de l’année 2014, de
nombreuses séances d’information et des contacts
ont permis d’intégrer 52 institutions romandes qui
participent à ce projet et qui acceptent le bon. Le
site français pour le bon de formation continue est
actif. 20 000 formations continues sont accessibles
grâce au bon de formation.

Projets nationaux

La première partie du projet « cadre national pour
les formateurs et formatrices dans le domaine
des compétences de base » s’est terminée en
novembre 2014. Le groupe de travail a réuni des
acteurs et actrices issu-e-s de toute la Suisse.
Les résultats principaux de cette étape ont été
d’arriver à un consensus entre les différent-e-s
acteurs et actrices et partenaires du domaine des
compétences de base sur les points suivants. Des
définitions des compétences de bases, des publics-
cible et des contextes d’activités ont été élaborés.
Le développement du profil de compétences doit
être effectué en tenant compte des compétences
transversales du formateur/trice d’adultes (profil
de compétences FFA). Un processus de travail a
également été déterminé pour orienter l’élaboration
de la deuxième étape du projet. Une demande doit
être déposée au SEFRI en mars 2015 au sujet de
son financement. Il s’agira alors de développer
les contenus de ce profil et de déterminer quels
seraient les critères de qualité permettant de déve-
lopper une offre de formation en relation avec le
profil. Le but de la seconde étape du projet est, à
terme, de permettre d’augmenter la qualité des
offres de formation continue.

Des projets pilotes ont eu lieu en Suisse
romande dans le cadre du projet GO2
Le projet GO2 est centré sur le développement
d’une offre de formation continue en lien direct
avec une situation de travail. L’analyse de la situa-
tion de travail permet de développer un cours ré-
pondant aux besoins immédiats du collaborateur/de
la collaboratrice pour que ce dernier /cette dernière
améliore une compétence de base (lecture, écri-
ture, mathématiques ou TIC) qui lui fait défaut dans
le cadre de son travail. Les différentes expériences
vont permettre de développer des prestations pour
les entreprises dans le cadre de la promotion des
compétences de base.

Eramus+

Après l’acceptation par le peuple suisse de l’ini-
tiative contre une immigration de masse, l’UE a
suspendu le programme de formation Erasmus+
et le programme Horizon 2020. La Confédération
a mis en place une solution transitoire jusqu’en
2016 pour permettre aux partenaires suisses de
participer aux projets européens.

Formation des formateurs FFA

Avec le changement de règlement pour le 1er jan-
vier 2015, le secrétariat romand a reçu un nombre
important de demande de validation des acquis
pour le certificat et pour le brevet.

Plusieurs journées d’information concernant les
changements introduits dans le cadre de la réforme
BFFA se sont déroulées avec succès en Suisse
romande. L’objectif était d’harmoniser les stan-
dards de qualité au niveau suisse. (cf. p. 12)

Finances

Informations générales
La FSEA a quatre sources de financements :
•	Soutien	de	la	Confédération	et	des	cantons	par	
 des contrats de prestations pour l’infrastructure et
 des travaux d’intérêt public : 20 % (CHF 781 000)
•	Soutien	aux	projets	par	des	offices	 fédéraux,	
 fondations, programmes de formation européens,
 sponsors : env. 40% (CHF 1,5 mio.)
•	Recettes/taxes	pour	les	prestations	de	services,	
 principalement dans le domaine FFA : env. 30 %
 (CHF 1,3 mio.)
•	Autres	 recettes	 (contributions	aux	 journées	de	
 rencontres, publicité, vente de produits, cotisa-
 tions des membres) : env. 10 % (CHF 450 000).

 2014 SVEB / FSEA Jahresbericht / Rapport annuel / Rapporto annuale

26 FSEA SUISSE ROMANDE

Les contrats de prestations avec le Secrétariat
d’Etat à la formation, à la recherche et à l’innovation
(SEFRI) ainsi qu’avec la Conférence suisse des di-
recteurs cantonaux de l’instruction publique (CDIP)
sont essentiels pour la FSEA. Ils constituent une
petite partie du budget, mais permettent à la FSEA,
entre autres, de fournir des prestations gratuites
d’intérêt général et de réaliser des projets, qui ne
peuvent contribuer à financer les infrastructures.

Pertes et profits
Les comptes ont également été équilibrés en 2014.
Ce bon résultat est dû au travail efficace et ciblé de
tous les départements et au respect des budgets.
Pour certaines tâches, nous avons dû puiser dans
les réserves. Le département de la formation des
formateurs a de nouveau présenté un excellent résul-
tat avec un chiffre d’affaires d’env. CHF 1,2 million.

En 2014, grâce à quatre grands projets nationaux,
le volume des projets a été développé et l’offre de
prestations de service étendue. En conséquence,
les honoraires pour tiers et les frais d’exploitation
ont augmenté proportionnellement.

La limite des projets de CHF 874 000 concerne le
bon formation continue (CHF 300 000), le Festival
de la formation (CHF 195 000) et GO (CHF 160 000).

Bilan
Les provisions sont ventilées entre les risques
d’exploitation, qui comprennent une réserve pour
les trois secrétariats et les réserves pour les actions
de politique de la formation.

Les fonds propres ont été stabilisés, ils doivent
permettre de garantir les salaires rapidement en
cas de perte d’une source de recettes importante.
Dans les actifs, les CHF 450 000 du bon formation
continue ont été attribués, la partie subsistante du
prêt de la Fondation de CHF 300 000 sera payé
début 2015 et ainsi comptabilisé dans les passifs.
De cette manière, le bon formation continue est
comptabilisé pour un montant de CHF 450 000
dans les actifs et les passifs.

Budget et estimation des risques 2015
Les contrats de prestations avec l’OFC (illettrisme),
la CDIP et le SEFRI offrent une bonne base pour
élaborer un budget 2015 solide. De plus, nous pour-
rons reconduire plusieurs grands projets comme
GO2 et le Festival de la formation. La décision de
l’UE de ne plus intégrer la Suisse au programme
de formation Erasmus+ touche la FSEA en 2015.
La direction de la FSEA s’attend à une nette baisse
du volume des projets.

Dans le domaine FFA, les rendements devraient
rester constants. Durant l’année 2015, peu de
reconnaissances modulaires seront nécessaires.
Cela reste un défi de produire les revenus par les
prestations de service et les publications. Notre
nouveau produit, le bon formation continue, doit
maintenant se faire connaître. Nous prévoyons
également ici des recettes de même niveau.

Sur cette base, nous nous attendons dans l’en-
semble à un budget 2015 équilibré et à un chiffre
d’affaires nettement plus bas qu’en 2014, ce qui
se répercutera sur les mandats.

Texte : André Schläfli

Membres del la FSEA
Catégories 2006 2008 2010 2012 2013 2014

Organisations
nationales et
locales

244 247 285 306 318 346

Membres indivi-
duels

287 261 288 317 323 336

Total 531 508 573 623 641 682

Membres CFC - - - - - 79

2014 SVEB / FSEA Jahresbericht / Rapport annuel / Rapporto annuale

 FSEA SVIZZERA ITALIANA 27

Collaborazione FSEA/CFC

La Commissione regionale di lingua italiana della
FSEA, rappresentata dal Comitato della CFC, nel
2014 si è riunita 4 volte. Il segretariato FSEA/CFC
ad agosto 2014 ha aumentato di un’unità il suo orga-
nico, ora impiega tre collaboratori a tempo parziale.

Professionalizzazione e qualità – Progetti europei

APLi – Ageing practices to be lifelong active
and healthy
Il lavoro di due anni ha permesso la realizzazione di
una scheda di analisi per i progetti dedicati all’invec-
chiamento attivo. Questo strumento è stato utiliz-
zato dai partecipanti per raccogliere e classificare
le esperienze svolte nei paesi partner. L’analisi del
conteso legato all’invecchiamento attivo nelle na-
zioni coinvolte e la raccolta dei progetti e attività ha
permesso la realizzazione di un catalogo di buone
pratiche edito in inglese.

DICE – Developing Intercultural Competences
for Enterprise
Sono continuati i lavori legati al partenariato DICE
che vuole indagare sulle competenze interculturali
come atout per l’inserimento in azienda. In parti-
colare il segretariato ad aprile 2014 ha ospitato la
visita di scambio internazionale permettendo di far
conoscere così alcuni progetti innovativi presenti
sul territorio Ticinese.

Valbuk – Valuing learning, building
qualifications!
Il progetto mirava a implementare e utilizzare i
principi ECVET per facilitare l’accesso di persone
senza qualifiche a percorsi di formazione continua,
riducendo le difficoltà insite nei processi di ricono-
scimento delle competenze acquisite. Le attività
svolte si sono concentrate nel settore specifico
dei servizi di pulizia e hanno permesso di definire
una proposta di percorso formativo modulare e una
matrice delle competenze professionali in questo
settore. A conclusione del progetto la FSEA ha
organizzato a Bienne una conferenza finale che ha
visto una buona partecipazione di pubblico.

Il segretariato FSEA collabora con la CFC alla realiz-
zazione di altri progetti e partenariati internazionali,
in particolare:
•	PracMob	–	Practical	Experience	and	Mobility	in	
 Initial Vocational Training – A solid basis for di-
 sadvantaged apprentices. Un partenariato sulla
 mobilità e stage per pubblici svantaggiati.
•	TRAIN4INNO	–	Continuous	vocational	 training	
 for innovation in SMEs. Un partenariato sulla
 formazione professionale continua nelle PMI e
 sulla capacità di assorbimento dell’innovazione.
•	TKEY	HIL	–		EU	Key	Competence	in	High	Interac-
 tion Learning. Un progetto, che nel 2014, ha visto
 la realizzazione di un corso sull’utilizzo delle LIM
 in ambito formativo e sull’utilizzo di software per
 la gestione delle mappe concettuali per l’insegna-
 mento delle key competences.
•	C.B.G.G.	–	Co	Building	a	Good	Guidance.	Il	proget-
 to vuole trasferire un metodo innovativo di orien-
 tamento per agenzie formative e d’orientamento
 e istituti tecnici e professionali di 5 Paesi Eu-
 ropei. La CFC/FSEA è coinvolta per assicurare
 il monitoraggio e la valutazione del progetto e nel
 corso del 2014 ha redatto il rapporto di valutazione
 intermedio.
•	2ND	Chance:	La	CFC	è	capofila	e	coordinatrice	
 a livello europeo di questo progetto, la FSEA vi
 partecipa come partner. Nel corso del 2014 è
 stato sviluppato il modello del percorso formativo
 volto a offrire una seconda possibilità a giovani
 adulti senza qualifiche.

eduQua
Il segretariato ha organizzato delle serate informa-
tive sull’introduzione del manuale 2012.

Sensibilizzazione / formazione lungo tutto l’arco della vita

Literacy Day
In occasione della Giornata internazionale dell’al-
fabetizzazione il segretariato FSEA/CFC, l’Asso-
ciazione Leggere e Scrivere e la Divisione della
formazione professionale del Canton Ticino (con la
collaborazione di altri enti e associazioni del nostro
territorio) hanno organizzato delle manifestazioni allo
scopo di sensibilizzare l’opinione pubblica sul tema.

Per il segretariato della Federazione svizzera per la formazione continua (FSEA)
e della Conferenza della Svizzera italiana per la formazione continua degli adulti
(CFC), il 2014 è stato segnato da un’intensa attività. Il segretariato ha promosso
ed è stato coinvolto in numerosi progetti nazionali e internazionali e ha sviluppato
e organizzato varie iniziative e manifestazioni a livello locale.

 2014 SVEB / FSEA Jahresbericht / Rapport annuel / Rapporto annuale

Grande impegno nei progetti
europei e regionali

Presso la Corte di Palazzo Civico di Bellinzona è
stata allestita per l’occasione la mostra fotografica
«un mondo di parole». Le immagini esposte sono
state scelte tra quelle che hanno preso parte al
concorso fotografico indetto in collaborazione con
il settimanale Cooperazione. Il 14 settembre si è
svolta la serata di lettura che ha visto il coinvolgi-
mento di più di 80 persone.

Forum delle competenze di base
Il segretariato FSEA in collaborazione con altri enti
ticinesi ha organizzato e animato il pomeriggio di
studio «Forum delle competenze di base». L’ambi-
zione del Forum è quella di riunire gli attori coinvolti
nella promozione delle competenze di base nella
Svizzera italiana allo scopo di sviluppare iniziative
e progetti in questo ambito.

Festival della formazione 2014
Anche nel 2014 il segretariato ha proposto attività
variegate e interessanti. La novità è stata la presen-
za in alcune piazze ticinesi del bus del consiglio che
ha permesso la promozione del Festival. Le attività
legate al Festival della formazione in Ticino si sono
svolte nella mattinata di sabato 20 settembre nella
Corte di Palazzo Civico a Bellinzona e hanno visto
la partecipazione di circa un centinaio di persone.
Nell’ambito del concorso Prix Alice è stata premiata
Letizia Rigazzi Funaioli.

Come negli scorsi anni il segretariato FSEA ha inol-
tre preso parte e fatto da antenna per la Svizzera
italiana per quanto riguarda le attività promosse
nell’ambito del progetto nazionale FIDE e dalla
Comunità d’interessi Competenze di base. In col-
laborazione con la CFC il segretariato FSEA ha
inoltre seguito attivamente lo sviluppo della Legge
federale sulla formazione continua.

Finanze

Informazioni generali
La FSEA è finanziata da quattro fonti:
•	Sostegno	da	parte	della	federazione	e	dei	cantoni	
 tramite accordi sul livello del servizio per infra-
 strutture e servizi di interesse pubblico: 20%
 (CHF 781’000)
•	Sostegno	dei	progetti	da	parte	degli	uffici	federali,	
 tramite donazioni, programmi di formazione UE,
 sponsor: ca. 40% (CHF 1,5 Mio)
•	Entrate/tasse	per	servizi,	principalmente	nel	set-
 tore FFA: ca. 30% (CHF 1,3 Mio)

•	Altre	entrate	(partecipazione	a	convegni,	annunci,	
 vendita di prodotti, contributi associativi): ca. 10%
 (CHF 450’000).

Gli accordi sul livello del servizio con la Segreteria
di Stato per la formazione, la ricerca e l’innovazio-
ne (SEFRI) nonché con la Conferenza svizzera dei
direttori cantonali della pubblica educazione (CDPE)
sono fondamentali per la FSEA. Questi costitui-
scono soltanto una modesta parte del budget, ma
permettono alla FSEA di fornire tra le altre cose
servizi gratuiti di pubblico interesse e di realizzare
progetti, poiché l’infrastruttura non può essere
finanziata nei progetti.

Conto economico
Anche nel 2014 siamo riusciti a chiudere in pa-
reggio. Tale risultato è stato possibile poiché tutti
i dipartimenti hanno lavorato in modo efficiente e
mirato e hanno rispettato i budget. Per alcuni im-
pegni siamo ricorsi agli accantonamenti. Il settore
Formazione dei Formatori / Professionalizzazione
ha potuto nuovamente mostrare un risultato ec-
cellente. Il fatturato è stato di ca. CHF 1,2 milioni
di franchi.

Grazie a quattro grandi progetti nazionali nel 2014 il
volume dei progetti è stato potenziato e l’offerta di
servizi è stata ampliata. Poiché nel 2014 sono stati
realizzati più progetti rispetto all’anno precedente,
aumentano in modo proporzionale i mandati a terzi
nonché gli oneri per i progetti.

L’attribuzione di CHF 874’000 ai progetti riguarda
i buoni formazione continua (CHF 300’000), il Fe-
stival della formazione (CHF 195’000) e il progetto
GO (CHF 160’000).

Bilancio
Gli accantonamenti si dividono in rischi aziendali, che
includono un accantonamento per i tre segretariati,
e in accantonamenti per azioni di politica formativa.

L’accantonamento per riserve nei controlli federali
nel 2013 ha potuto essere aumentato a ca. CHF
415’000, denaro che non ha dovuto essere utiliz-
zato nel 2014.

Tra gli attivi, sono stati attribuiti 450’000 CHF ai
buoni di formazione, la parte restante del prestito
della Fondazione pari a 300’000 CHF sarà pagata
ad inizio 2015 e quindi contabilizzata tra i passivi. In
questo modo i buoni di formazione continua sono

» www.conferenzacfc.ch/infoprogetti
» www.conferenzacfc.ch/ld14
» www.festivalformazione.ch
» www.ch-go.ch»

IN
F
O

r
M

a
Z

IO
N

I

2014 SVEB / FSEA Jahresbericht / Rapport annuel / Rapporto annuale

28 FSEA SVIZZERA ITALIANA

contabilizzati per un montante di 450’000 CHF sia
negli attivi e sia nei passivi.

Budget e valutazione del rischio 2015
Gli accordi sul livello del servizio con l’UFC (illet-
teratismo), la CDPE e la SEFRI offrono le basi per
definire un budget sicuro per il 2015. Inoltre pos-
siamo continuare a portare avanti grandi progetti,
come il GO2 e il Festival della formazione anche
nel 2015. Dal 2015 la FSEA si occuperà della de-
cisione dell’UE di non far partecipare la Svizzera
al programma di formazione Erasmus+. L’ufficio
prospetta un volume di progetti inferiore per il 2015.
Per il settore FFA si può continuare a fare affi-
damento su profitti costanti. Nel 2015 tuttavia
saranno necessarie soltanto alcune procedure di
riconoscimento.

Impegnativo rimane gestire le entrate con servizi e
pubblicazioni. Il nostro nuovo prodotto, il sistema
dei buoni formazione continua, deve essere pub-
blicizzato. Ci aspettiamo tuttavia anche qui profitti
costanti.

Complessivamente su tale base facciamo affida-
mento per il 2015 su un budget in pareggio, il quale
rispetto al 2014 mostra un fatturato significativa-
mente più basso, cosa che grava sui mandati.

Testo: André Schläfli

Membri FSEA
Categorie 2006 2008 2010 2012 2013 2014

Organizzazioni
nazionali

244 247 285 306 318 346

Singole persone 287 261 288 317 323 336

Totale 531 508 573 623 641 682

Membri CFC - - - - - 79

 2014 SVEB / FSEA Jahresbericht / Rapport annuel / Rapporto annuale

 FSEA SVIZZERA ITALIANA 29

BarCamp-Session an der
GO Kantone-Netzwerktagung

2014 SVEB / FSEA Jahresbericht / Rapport annuel / Rapporto annuale

30 EFFIZIENTE ORGANISATION / ORGANISATION EFFICIENTE

Delegiertenversammlung

Gastgeber der 63. Delegiertenversammlung (DV)
vom 6. Mai 2014 war das Ausbildungszentrum der
Berner Kantonalbank in Bern. Am statutarischen
Teil nahmen 56 Personen mit 61 Stimmen teil. Die
Anwesenden genehmigten den Jahresbericht, die
Jahresrechnung und das Budget 2014 einstimmig.
An der DV verdankte der Präsident Rudolf Strahm
die aus dem Vorstand ausscheidende Gabriela
Wawrinka. Der frei gewordene Sitz wird an der
DV 2015 neu besetzt. Rudolf Strahm informierte die
Delegierten darüber, dass er das SVEB-Präsidium
an der DV 2015 abgeben wird. Im Anschluss an die
DV fand die traditionelle bildungspolitische Fachta-
gung statt. (mehr dazu S. 21)

Vorstand SVEB

Im Berichtsjahr traf sich der SVEB-Vorstand zu
drei Sitzungen und einer Klausursitzung. Zu den
Schwerpunktthemen gehörte die Verordnung zum
Weiterbildungsgesetz, wobei der Vorstand den Fo-
kus auf die Artikel «Qualität», «Anrechnung von Bil-
dungsleistungen» und «Grundkompetenzen» legte.
Der SVEB stellte beim SBFI den Antrag, bei der
Erarbeitung der Verordnung mitzuwirken. Zudem
traf sich André Schläfli mit einer Viererdelegation
für ein Spitzengespräch SBFI-SVEB mit dem Staats-
sekretär Dell’Ambrogio, ein weiteres Treffen fand
zwischen dem SVEB und der EDK statt. Ebenfalls
auf der Traktandenliste stand die Titeläquivalenz.
Im ersten Halbjahr sorgte die Weiterentwicklung
von eduQua für Diskussionen; Auslöser war ein
Betrugsfall in einer zertifizierten Berner Weiterbil-
dungsinstitution. Heinrich Summermatter erarbei-
tete für den Vorstand einen Bericht mit Empfeh-
lungen zur Weiterentwicklung des Labels. Weitere
Themen im SVEB-Vorstand waren die Umsetzung
der Sonderschau «Höhere Berufsbildung und Wei-
terbildung» sowie der Weiterbildungsgutschein.

Die Mitgliederzahlen des SVEB sind 2014 erneut
gestiegen. Ende Jahr waren 346 Organisationen
und 336 Einzelmitglieder registriert, 41 mehr als im
Vorjahr. Die «Conferenza della Svizzera italiana per
la formazione continua degli adulti», in der 79 Orga-

nisationen zusammengeschlossen sind, wird in der
SVEB-Statistik wie bisher als ein Mitglied gezählt.

Finanzen

Allgemeine Informationen
Der SVEB finanziert sich über vier Quellen:
•	Unterstützung	durch	Bund	und	Kantone	mittels	
 Leistungsvereinbarungen für Infrastruktur und
 Aufgaben im öffentlichen Interesse: 20% (CHF
 781’000)
•	Projektunterstützung	durch	Bundesämter,	Stif-
 tungen, EU-Bildungsprogramme, Sponsoren: ca.
 40% (CHF 1,5 Mio)
•	Einnahmen/Gebühren	für	Dienstleistungen,	haupt-
 sächlich im AdA-Bereich: ca. 30% (CHF 1,3 Mio)
•	Übrige	Einnahmen	 (Tagungsbeiträge,	 Inserate,	
 Produkteverkauf, Mitgliederbeiträge): ca. 10%
 (CHF 450’000).

Die Leistungsvereinbarungen mit dem Staatsse-
kretariat für Bildung, Forschung und Innovation
(SBFI) sowie der Eidgenössischen Konferenz der
kantonalen Erziehungsdirektoren (EDK) sind für
den SVEB essentiell. Sie machen einen geringen
Budgetanteil aus, ermöglichen dem SVEB aber
unter anderem, kostenlose Dienstleistungen im
öffentlichen Interesse zu erbringen und Projekte
zu realisieren, da in den Projekten die Infrastruktur
nicht finanziert werden kann.

Erfolgsrechnung
Auch 2014 ist uns ein ausgeglichener Abschluss
gelungen. Das gute Resultat war möglich, weil
alle Abteilungen effizient und zielgerichtet gear-
beitet und die Budgets eingehalten haben. Für
einige Aufgaben konnten wir auf Rückstellungen
zurückgreifen. Der Bereich Ausbildung der Ausbil-
denden/Professionalisierung konnte wiederum ein
ausgezeichnetes Ergebnis vorweisen. Der Umsatz
lag bei ca. CHF 1,2 Millionen.
Das Projektvolumen wurde dank vier grossen na-
tionalen Projekten im 2014 ausgebaut und das
Dienstleistungsangebot erweitert. Da im 2014 im
Vergleich zum Vorjahr mehr Projekte umgesetzt
wurden, stiegen proportional die Mandate an Dritte
sowie der Betriebsaufwand für Projekte an.

Erfolgreich mit einer effizienten
Umsetzung der Strategie

Der SVEB hatte 2014 viele Gründe zum Feiern. Das weBiG wurde angenommen,
das Imageprojekt Sonderschau «Höhere Berufsbildung und weiterbildung» war
ein Erfolg und weitere nationale Projekte haben 2014 für finanzielle Stabilität ge-
sorgt. Der SVEB erfreut sich steigender Mitgliederzahlen, welche zeigen, dass der
Verband mit seiner Arbeit für die weiterbildung auf dem richtigen weg ist.

 2014 SVEB / FSEA Jahresbericht / Rapport annuel / Rapporto annuale

Der SVEB in Zahlen / La FSEA en chiffres

 EFFIZIENTE ORGANISATION / ORGANISATION EFFICIENTE 31

Die Abgrenzung der Projekte von CHF 874’000
betrifft unter anderen den Weiterbildungsgutschein
(CHF 300’000), das Lernfestival (CHF195’000) und
GO (CHF 160’000).

Bilanz
Die Rückstellungen gliedern sich in betriebliche
Risiken, die eine Rückstellung für die drei Sekre-
tariate enthalten und Rückstellungen für bildungs-
politische Aktionen.
Die Rückstellung für Reserven bei den eidg. Prü-
fungen konnte im 2013 auf ca. CHF 415’000 er-
höht werden. Diese mussten im Jahre 2014 nicht
genutzt werden.
Das Eigenkapital wurde stabilisiert, es muss die
Saläre beim Ausfall wichtiger Einnahmequellen
kurzfristig absichern. Bei den Aktiven haben wir
den Weiterbildungsgutschein über CHF 450’000
aktiviert, das Restdarlehen der Stiftung über CHF
300’000 ist Anfang dieses Jahres ebenfalls ausbe-
zahlt und passiviert worden. Sodann ist der Wei-
terbildungsgutschein mit je CHF 450’000 bei den
Aktiven und Passiven bilanziert.

Budget und Risikoabschätzung 2015
Die Leistungsvereinbarungen mit dem BAK (Illett-
rismus), der EDK und dem SBFI bieten die Grund-
lage, um ein gesichertes Budget für 2015 zu erar-
beiten. Zudem können wir mehrere Grossprojekte,
wie GO2 und das Lernfestival, auch 2015 weiter-
führen. Der Entscheid der EU, die Schweiz nicht am
Bildungsprogramm Erasmus+ teilhaben zu lassen,
betrifft den SVEB ab 2015. Die Geschäftsstelle
erwartet für 2015 und speziell für 2016 ein tieferes
Projektvolumen. Im AdA-Bereich darf weiterhin mit
konstanten Erträgen gerechnet werden. Im Jahr
2015 werden jedoch nur wenige Anerkennungs-
verfahren notwendig sein.

Anspruchsvoll bleibt es, die Einnahmen mit Dienst-
leistungen und Publikationen zu erarbeiten. Speziell
unser neues Produkt, der Weiterbildungsgutschein,
muss nun bekannt gemacht werden. Wir erwarten
aber auch hier gleichbleibende Erträge.

Insgesamt rechnen wir auf dieser Grundlage für
2015 mit einem ausgeglichenen Budget, welches
im Vergleich zum 2014 einen deutlich tieferen Um-
satz ausweist, was zu Lasten der direkten Mandate
geht.

Text: André Schläfli

Revision
Die Revision wird abwechslungsweise im Zwei-
jahresturnus durch Rovi Treuhand AG und Mitre-
va durchgeführt. Die Kosten tragen die Direktion
Koordination Klubschulen (Mitreva) und Kalaidos
(Rovi Treuhand AG), wofür der SVEB herzlich dankt.
Die Revision der Jahresrechnung 2014 wurde von
Mitreva Treuhand durchgeführt.

SVEB-Mitglieder
Kategorie 2006 2008 2010 2012 2013 2014

Institutionen und
Dachverbände

244 247 285 306 318 346

Einzelpersonen 287 261 288 317 323 336

Total 531 508 573 623 641 682

Mitglieder CFC – – – – – 79

Entwicklung von 1980 bis 2014 / Evolution de 1980 à 2014
Jahr / Année 1980 1990 2001 2005 2010 2013 2014

Umsatz (bereinigt, in CHF) / Chiffre d’affaires (épuré en CHF) 345’000 789’000 2’562’000 3’219’000 3’540’000 4’288’000 5’034’693

Subventionen EDK / BAK / Pro Helvetia bis 1988 (in CHF) / Subventions CDIP / OFC /
Pro Helvetia jusqu’en 1988 (en CHF)

200’000 567’000 664’000 663’000 595’000 565’000
200’000

581’000
200’000

Aufwand, der über Projekte und Mandate erwirtschaftet wird (in % des Aufwand-
totals) / Dépenses générées par des projets et mandats (en % des dépenses totales)

30% 28% 73% 79% 83% 82% 83%

Verkauf von Publikationen (in CHF) / Vente de publications (en CHF) 21’000 80’000 227’000 168’000 165’000 138’000 127’000

Mitglieder (Anzahl) / Membres (nombre) 29 31 420 508 573 641 682

Mitgliederbeiträge (in CHF) / Cotisations des membres (en CHF) 15’600 37’000 120’000 154’700 187’900 201’620 215’000

Verkauf Abos/Inserate (in CHF) / Vente abo./insertions (en CHF) 19’000 45’000 133’000 84’000 121’000 122’730 109’500

AdA-Baukasten Umsatz (in CHF) / Chiffre d’affaires système mod. FFA (en CHF) 400’000 850’000 1’210’000 1’100’000 1’163’000

SVEB-Zertifikate 1 (Anzahl, total seit 2001) / Certificat FSEA (nombre total depuis 2001)
eidg. Fachausweis (Anzahl, total seit 2001) / Brevet fédéral (total, depuis 2001)
Höhere Fachprüfung Ausbildungsleiter/in (Anzahl, total seit 2006) / Diplôme féd. de
resp. de formation (total, depuis 2006)

6’000
348

11’000
2’855

25’735
5’743

58

35’006
8’563

81

38’008
9’386

86

Projekte/Mandate (Umsatz, in CHF) / Projets/mandats (chiffre d’affaires, en CHF) 4’000 5’000 474’000 1’146’000 1’200’000 1’650’000 1’480’000

Festangestellte Personen (in Stellenprozenten) / Collaborateurs fixes (temps de
travail en %)

390 450 520 750 1’950 2’000 2’120

Mandate (Anzahl) / Mandats (nombre) 3 3 30 53 65 89 92

Eigenkapital (in CHF) / Fonds propres (en CHF) 160’000 164’000 194’000 521’000 714’800 884’000 887’000

2014 SVEB / FSEA Jahresbericht / Rapport annuel / Rapporto annuale

32 EFFIZIENTE ORGANISATION / ORGANISATION EFFICIENTE

Bilanz und Rechnung / Bilan et comptes
Ist

2013
Ist

2014

Aktiven / Actifs CHF CHF

Umlaufvermögen / Actifs circulants

Flüssige Mittel / Liquidités 1’466’254.02 635’504.51

Wertschriften II / Titres II 208’882.00 205’053.00

Debitoren / Débiteurs 747’738.00 1’147’587.60

Verrechnungssteuer / Impôts 916.25 481.85

Aktive Rechnungsabgrenzungen / Actifs transitoires 323’074.92 659’479.69

Total Umlaufvermögen / Total Capital circulant 2’746’865.19 2’648’106.65

Anlagevermögen / Actifs immobilisés

Weiterbildungsgutschein / Bon formation continue 0.00 450’000.00

Mobilien / Mobilier 4.00 4.00

Total Anlagevermögen / Total Capital immobilisé 4.00 450’004.00

Total Aktiven / Total Actifs 2’746’869.19 3’098’110.65

Passiven / Passifs

Fremdkapital / Fonds étrangers

Kreditoren / Créanciers 301’095.20 557’227.40

Andere kurzfristige Verbindlichkeiten / Autres paiements à court terme 37’126.00 89’413.83

Vorauszahlungen für Projekte / Paiements anticipés pour projets 558’432.20 282’299.59

Passive Rechnungsabgrenzungen / Passifs transitoires 167’895.25 388’669.70

Langfristige Verbindlichkeiten / Engagements à long terme 0.00 150’000.00

Rückstellungen betriebliche Risiken / Réserves pour risques d’exploitation 225’000.00 200’000.00

Rückstellungen bildungspolitische Aktionen / Réserves pour actions politiques 126’000.00 96’000.00

Rückstellungen eduQua / Réserves eduQua 31’000.00 31’000.00

Rückstellungen eidg. Prüfungen BP/HFP / Réserves brevet/diplôme fédéral 415’969.88 415’969.88

Total Fremdkapital / Total Fonds étrangers 1’862’518.53 2’210’580.40

Eigenkapital / Fonds propres

Vereinsvermögen / Fortune 857’951.89 884’350.66

Vermögenszunahme / Accroissement de fortune 26’398.77 3’179.59

Total Eigenkapital / Total Fonds propres 884’350.66 887’530.25

Total Passiven / Total Passifs 2’746’869.19 3’098’110.65

 2014 SVEB / FSEA Jahresbericht / Rapport annuel / Rapporto annuale

Erfolgsrechnung 2014 / Pertes et profits 2014

 EFFIZIENTE ORGANISATION / ORGANISATION EFFICIENTE 33

Bilanz und Rechnung / Bilan et comptes
 Ist

2013
Budget

2014
 Ist

2014
Budget

2015

Ertrag / Recettes CHF CHF CHF CHF

Beiträge / Contributions

Leistungsvereinbarungen SBFI, EDK / Contrats de prestations SEFRI,
CDIP

565’000.00 565’000.00 581’000.00 585’000.00

Leistungsvereinbarung BAK: Illettrismus / Contrat de prestations
OFC : illettrisme

209’759.90 270’240.10 200’000.00 200’000.00

Öffentliche Projektbeiträge / Montants ouverts pour projets 1’943’556.65 1’703’735.88 1’419’960.00 1’693’344.30

Private Projektbeiträge / Projets privés 0.00 318’442.30 70’000.00 74’000.00

Beiträge Dritter / Contributions tiers 73’318.59 19’000.00 18’009.80 128’061.00

Abgrenzungen Projekte / Limite projets -7’168.30 82’483.13 874’889.93 -251’661.92

Total Beiträge / Total Contributions 2’784’466.84 2’958’901.41 3’163’859.73 2’428’743.38

Dienstleistungsertrag / Recettes d’exploitation

Mitgliederbeiträge / Cotisations membres 201’620.00 204’000.00 215’010.00 225’000.00

Gebühren (Zertifikat, Fachausweis, eduQua) / Emoluments (certificat,
brevet fédéral, eduQua)

1’068’360.35 1’208’100.00 1’291’620.42 1’066’250.00

Tagungen / Séminaires 62’527.75 66’500.00 47’647.95 77’400.00

Publikationen / Publications 137’681.40 148’000.00 126’725.63 147’500.00

Erträge EP, Werbung, Sponsoring, Honorare / Recettes EP, publicité,
sponsoring, honoraires

133’011.45 294’160.00 138’009.00 215’200.00

Total Dienstleistungsertrag / Total Recettes d’exploitation 1’603’200.95 1’920’760.00 1’819’013.00 1’731’350.00

Entnahme (+) / Bildung Rückstellungen (-) / Prélèvements (+) /
création de réserves (-)

-92’692.33 221’967.52 55’000.00 234’000.00

Debitorenverlust / Pertes sur débiteurs 0.00 0.00 0.00 0.00

A.o. Ertrag / Produit extraordinaire 27’905.91 0.00

MWST/TVA / A.o. Aufwand/Dépenses extraordinaires -6’975.93 0.00

Total Erträge / Total Recettes 4’315’905.44 5’101’628.93 5’037’872.73 4’394’093.38

Aufwand / Dépenses

Betriebsaufwand Projekte / Frais d’exploitation divers projets

Publikationseinkauf / Achat de publications 0.00 0.00 0.00 0.00

Marketingaufwand / Dépenses marketing 519’521.64 807’654.00 636’163.17 727’675.61

Kapitalkosten/Kursverlust / Frais financiers/perte de change -1’023.60 0.00 12’910.65 0.00

Honorare Dritte / Honoraires tiers 750’512.47 1’063’868.93 1’182’763.83 579’515.70

Gebühren Fachausweis BBT/SBFI / Réserves OFFT/SEFRI pour
brevet fédéral

27’440.00 28’100.00 31’480.00 33’100.00

Expertenhonorare GWB/AKV / Honoraires pour experts VA/RM 237’720.00 246’500.00 338’899.60 207’000.00

Übriger Betriebsaufwand / Autres frais d’exploitation 19’772.99 18’750.00 18’392.70 15’250.00

Total Betriebsaufwand Projekte / Total des frais d’exploitation
pour les projets

1’553’943.47 2’164’872.93 2’220’609.95 1’562’541.31

Verwaltungsaufwand / Frais de fonctionnement

Personalkosten / Salaires, charges sociales 2’363’480.20 2’559’000.00 2’463’281.15 2’488’200.00

Betriebskosten / Frais d’exploitation 372’083.00 356’650.00 350’802.04 363’250.00

Total Verwaltungsaufwand / Total des frais de fonctionnement 2’735’563.20 2’915’650.00 2’814’083.19 2’851’450.00

Saldo Erfolgsrechnung / Solde Compte de pertes et profits 26’398.77 21’106.00 3’179.59 -19’897.93

Total Aufwand / Total Dépenses 4’315’905.44 5’101’628.93 5’037’872.73 4’394’093.38

2014 SVEB / FSEA Jahresbericht / Rapport annuel / Rapporto annuale

Vorstand / Comité directeur / Comitato direttivo

Rudolf Strahm, Präsident / Président
Didier Juillerat, Vize-Präsident / Président Commission
romande
Jakob Limacher, Vize-Präsident / Kalaidos Bildungsgruppe
Furio Bednarz, Conferenza della Svizzera italiana per la
formazione continua degli adulti (CFC)
Jean-Pierre Brügger, Präsident Interkantonale Konferenz
für Weiterbildung (IKW), Vertreter des Generalsekretariats
Erziehungsdirektorenkonferenz (EDK), ex officio
Maximilian Haselbach, Berner Kantonalbank
Claude Meier, Kaufmännischer Verband (KV Schweiz)
Andrea Ming, Direktion Koordination Klubschulen
Heinrich Summermatter, Vertreter Mitglieder Kat. 3
(Einzelmitglieder)
Gabriela Wawrinka Wyss, Kurszentrum K5 (bis Mai 2014)
Bruno Weber-Gobet, Travail.Suisse

Mit beratender Stimme / Voix consultatives
André Schläfli, Direktor SVEB / Directeur national; ex officio
Bernhard Grämiger, Stellvertretender Direktor SVEB /
Directeur suppléant FSEA
Caroline Meier Quevedo, Direktorin FSEA Westschweiz /
Directrice romande FSEA

Commission romande

Didier Juillerat, Centre interrégional de perfectionnement
CIP – BE francophone; Président
Daniele Beltrametti, Membre comité Fondation pour le
développement de l’éducation permanente FDEP
Roberta Bretz, Rédactrice Education Permanente EP
Christophe Cattin, Secrétaire général AvenirFormation,
Delémont
Christian Charrière, Président Association Associaton
romande des formatrices et formateurs d’adultes diplô-
més ARFAD,
Brigitte Da Fonseca, Soc. Coop. Migros / Ecoles-Club
Migros romandes
Jacques Demaurex, Fédération romande des acteurs de
la formation des formateurs d›adultes FRAFFA
Andrea Leoni, Coordinateur régional Ecap Vaud
Caroline Meier Quevedo, Directrice FSEA romande
Olivier Mercier, Consultant, représentation des presta-
taires privés
Philippe Merz, Centre de formation neuchâtelois pour
adultes, CEFNA
Béatrice Monnet, Centre valaisan de perfectionnement
des cadres, CVPC, Sion
Chris Parson, Coordination romande pour la formation de
base des adultes CRFBA
Stéphane Rolle, Directeur Centre interrégional de per-
fectionnement CIP

Voix consultative
André Schläfli, (Directeur national FSEA)

Delegiertenversammlung / Assemblée des délégués /
Assemblea dei delegati

Die Delegationen der Mitgliedorganisationen sind nur in
ihrer Mitgliederzahl festgelegt; die personelle Zusammen-

setzung kann variieren / Les délégations des organismes
ne sont fixées qu’au niveau du nombre; la composition en
personnes peut varier / Il numero di delegati è fissato per
quota-istituzione, non a titolo personale

Mitarbeiter/innen / Collaborateurs et collabo-
ratrices / Collaboratori

Nationale Geschäftsstelle SVEB, Zürich

Leitung
André Schläfli, Direktor
Bernhard Grämiger, Stellvertretender Direktor
Sabine Aquilini, Geschäftsführerin AdA

Mitarbeiter/innen (Januar bis Dezember 2014)
Katia Bühler, Sachbearbeiterin Marketing (Marketing &
Events)
Andrea Chalverat, Event-Koordinatorin (Marketing & Events)
Felix Bürkler, Assistent (Administration)
Esther Derendinger, Leiterin PR & Kommunikation
Ruth Eckhardt-Steffen, Senior Advisor (Professionali-
sierung)
Martina Fleischli, Projektleiterin (Entwicklung & Innovation)
Urs Hammer, Sachbearbeiter Online-Marketing (Marke-
ting & Events)
Christine Hary, Leiterin Marketing & Events
Ruth Jermann, Senior Advisor (Geschäftsführerin eduQua,
ModuQua & Lernfestival)
Sandro Kägi, Assistent (Administration)
Antonia Lehmann, Sachbearbeiterin Marketing (Marke-
ting & Events)
Cäcilia Märki, Leiterin Grundkompetenzen (Entwicklung &
Innovation)
Petar Novakovic, Assistent (Administration)
Anya Pfister, Sachbearbeiterin (Administration)
Theres Roth-Hunkeler, Ko-Redaktionsleiterin EP
Florian Schläfli, Projektassistent (Innovation & Entwicklung)
Pius Schwegler, Leiter Administration
Michael Sellenath, Sachbearbeiter (eduQua, IT & Web)
Irena Sgier, Wissenschaftliche Mitarbeiterin (Bildungs-
politik & Forschung)
Karin Stammbach, Sachbearbeiterin (Ausbildung der
Ausbildenden AdA)
Gerry Weibel, Sachbearbeiter (Ausbildung der Ausbil-
denden AdA)
Alexander Wenzel, Ko-Redaktionsleiter EP
Johanna Wichser, Projektassistentin (Lernfestival & Events)

Secrétariat romand FSEA, Nyon

Caroline Meier Quevedo, directrice romande FSEA
Martine Karlen, assistante de direction
Marine Jordan, assistante de direction

Segretariato CFC/FSEA della Svizzera italiana, Lugano

Francesca Di Nardo, responsabile del segretariato
Simone Rizzi, responsabile del segretariato
Monica Garbani, assistente

34 PERSONEN UND GREMIEN / PERSONNES ET INSTANCES

Interessiertes Publikum
an der bildungspolitischen

Fachtagung zum WeBiG

 2014 SVEB / FSEA Jahresbericht / Rapport annuel / Rapporto annuale

Impressum

Jahresbericht 2014
Rapport annuel 2014
Rapporto annuale 2014

 IMPRESSUM 35

Auflage / Tirage / Tiratura: 2’600 Ex.

Herausgeber / Editeur / Editore
Schweizerischer Verband für Weiterbildung SVEB
Fédération suisse pour la formation continue FSEA
Federazione svizzera per la formazione continua
FSEA

Redaktion / Rédaction / Redazione
Esther Derendinger (Text- und Bildredaktion)
Caroline Meier Quevedo (rédaction romande)
Francesca Di Nardo, Simone Rizzi (parte italiana)
Sabine Aquilini (Baukastensystem AdA)

Fotos / Photos / Foto
Schweizerischer Verband für Weiterbildung SVEB
Seite 9: © hpo-photography

Layout / Mise en page / Impaginazione
Yoco Your Communication GmbH, Winterthur

Druck / Impression / Stampa
Cavelti AG Druck und Media, Gossau

 2014 SVEB / FSEA Jahresbericht / Rapport annuel / Rapporto annuale

Adressen / Adresses / Indirizzi:

SVEB, Geschäftsstelle Zürich
Oerlikonerstr. 38, 8057 Zürich
Fax: +41 (0)44 319 71 77
sveb@alice.ch

FSEA, Secrétariat romand
Ch. des Plantaz 11a
1260 Nyon
Fax : +41 (0)22 994 20 11
fsea@alice.ch

FSEA, Segretariato della Svizzera italiana
Via Besso 86, 6900 Lugano-Massagno
Fax: +41 (0)91 960 77 66
fseaticino@alice.ch

T: 0848 33 34 33

www.alice.ch

Vom SVEB im Mandat geführte Geschäftsstellen:

Der SVEB hat das Label «Investors in People» seit 2007
und wurde 2010 erfolgreich rezertifiziert.

