

## SISÄLLYSLUETTELO

| | | |
|-----------|---------------------------------------------------------------------------|-----------|
| <b>1</b>  | <b>HANKEORGANISAATIO JA SEN ERI OSIEN KESKEISET TEHTÄVÄT.....</b> | <b>2</b>  |
| <b>2</b>  | <b>HANKKEEN TAUSTA JA LÄHTÖKOHDAT .....</b> | <b>2</b>  |
| <b>3</b>  | <b>HANKKEEN TAVOITTEET JA NIIDEN TOTEUTUMINEN .....</b> | <b>3</b>  |
| <b>4</b>  | <b>HANKKEEN AIKATAULU.....</b> | <b>4</b>  |
| <b>5</b>  | <b>HANKKEEN TOIMINTA.....</b> | <b>4</b>  |
| 5.1 | PERUSJÄRJESTELMÄN KEHITYS JA INTEGROINTI ..... | 4 |
| 5.2 | YHTEISTYÖ ..... | 5 |
| 5.3 | JÄRJESTELMÄN ALUSTAVAT TOIMINNALLISET MÄÄRITTELYT JA TARJOUSPYYNNÖT ..... | 6 |
| 5.4 | JÄRJESTELMÄNMÄÄRITTELYT JA LOPULLISET TARJOUKSET ..... | 6 |
| 5.5 | JÄRJESTELMÄN TOTEUTUKSEN ALOITUS ..... | 7 |
| <b>6</b>  | <b>HANKKEEN KOKONAISRAHOITUS JA RAHOJEN KÄYTTÖ.....</b> | <b>7</b>  |
| <b>7</b>  | <b>TOTEUTUMISEN YLEISARVIOINTI SEKÄ VASTOINKÄYMISTEN ANALYYSI.....</b> | <b>9</b>  |
| <b>8</b>  | <b>TIEDOTUS JA JULKISUUS.....</b> | <b>9</b>  |
| <b>9</b>  | <b>HANKKEEN TOIMINTOJEN JATKAMINEN JA KEHITTÄMISEHDOTUKSET .....</b> | <b>10</b> |
| <b>10</b> | <b>RAPORTIN LIITEAINEISTO.....</b> | <b>10</b> |

## Metsänomistajan verkkopalvelut hanke

## Metsänomistajan Verkkopalvelut- hanke

**Diaarinumero**  
3119/3510-2000  
**Hankenumero**  
1097

**Hankkeen toteuttajaorganisaatio:**

Kuusamon Metsänhoitoyhdistys  
Keskuskuja 1  
93600 Kuusamo  
Puh.08-852 2261  
Fax.08-852 2651

**Projektivastaava :**

Vesa Orjasniemi  
Keskuskuja 1  
93600 Kuusamo  
vesa.orjasniemi@koillismaa.fi  
GSM. 0400- 513 768

**Hankkeen loppuraportti 1.7.2000-31.3.2002****1 HANKEORGANISAATIO JA SEN ERI OSIEN KESKEISET TEHTÄVÄT**

Hankkeen vetäjänä on toiminut projektivastaava Vesa Orjasniemi. Hankkeen ohjausryhmään ovat kuuluneet Aimo Kämäräinen(pj),Reijo Kallunki(vpj),Kyösti Aikkila,Pekka Ojala,Unto Kotipalo,Timo Paakkola,Maria Isolahti,Anssi Lohi ja Anne Polojärvi sekä sihteerinä projektivastaava Vesa Orjasniemi. Ohjausryhmä kokoontui kaikkiaan viisi kertaa hankkeen aikana.

Hankkeen ohjausryhmän ensimmäisessä kokouksessa päätettiin perustaa johtoryhmä, johon kuuluivat jäseninä puheenjohtaja Aimo Kämäräinen, varapuheenjohtaja Reijo Kallunki, työohjelmakoordinaattori Maria Isolahti, toiminnanjohtaja Anne Polojärvi ja sihteerinä projektivastaava. Hankkeen aikana ei ilmennyt tarvetta delegoida mitään erityisiä tehtäviä johtoryhmälle, joten johtoryhmä ei kokoontunut hankkeen aikana.

**2 HANKKEEN TAUSTA JA LÄHTÖKOHDAT**

Hanketta edelsi Kuusamon Metsätietoprojekti, jonka tuloksena saimme luotua toimivan tuotteen "metsätietojen päivitys ja ylläpitopalvelu" :n ympärille. Koska metsänomistajarakenteen muuttumisen seurauksena yhä suurempi osa metsänomistajista asuu kaukana metsistään, katsottiin internetpohjaisen palvelun olevan heille helppo ja luonteva tapa hoitaa metsäasioitaan. Tästä syntyi ajatus viedä metsätietojen ylläpitopalvelu karttapohjaisena metsänomistajan ulottuville internetiin. Koska tausta selvittelyissä havaittiin, että tietyillä tahoilla oli

## Metsänomistajan verkkopalvelut hanke

samansuuntaisia ajatuksiamme tukevaa kehitystyötä uskalsimme ottaa haasteen vastaan ja lähteä kehittämään ajatusta eteenpäin ja muovaamaan se toteuttamiskelpoisen hankkeen muotoon.

### 3 HANKKEEN TAVOITTEET JA NIIDEN TOTEUTUMINEN

Alkuperäisen suunnitelman mukaan hankkeen aloitus piti päästä käyntiin vuoden 2000 heinäkuun alusta, mutta rahoituskuvioiden viivästymisen vuoksi pääsimme todenteolla toteutukseen lähes vuotta myöhemmin. Tästä syystä monet toimet, joita tehdään alkuperäisten tavoitteiden saavuttamiseksi ovat edelleen käynnissä eikä tietenkään tavoitteitakaan siten ole saavutettu. Seuraavissa kappaleissa on kappaleen alussa tavoite alkuperäisestä hankesuunnitelmasta ja perään kommentti sen toteutumisen tilasta

Markkinoinnin tavoitteena oli tehdä uusi tuote tunnetuksi ja saada lisää metsätiedon ylläpitosopimuksia toiminnan pohjaksi ja syntyneiden metsänhoitorästien saaminen työnalle.

Projektisuunnitelmassa ylläpitosopimusten määrätavoite oli vuoden 2000 loppuun mennessä yhteensä 100 sopimusta ja vuoden 2001 loppuun yhteensä 200 sopimusta. Näistä tavoitteista jäätin siten, että vuoden 2001 lopussa sopimuksia oli tehty n. 80 metsänomistajan kanssa. Osaksi tämä johtui hankkeen aloituksen viivästymisestä, joka johti siihen ettei verkkopalvelun kautta tapahtuvaa palvelua voitu vielä hankeaikana markkinoida eikä tarjota metsänomistajille vaan jouduimme vielä tyytymään perinteisempään palvelumalliin.

Tavoitteena oli luodun ja toimivan järjestelmän integrointi muuhun yhdistyksen jokapäiväiseen toimintaan saumattomasti kuuluvaksi osaksi niin, että kaikkien töiden suunnittelussa ja toteutusten kirjauksessa käytetään luodun järjestelmän tietokantaa (kartat ja ominaisuustiedot). Siten tietojen päivitys tulisi tehtyä aina toimenpiteiden toteutuksen jälkeen. Tämän tavoitteen kanssa meillä on edelleen tekemistä. Päivitykset tulevat kyllä hoidettua ylläpidossa mukana olevilla tiloilla, mutta tietojärjestelmien odotettua hitaampi yhteensopivuuden kehitys ja Xforestin kehityksen pysähtyminen ja myyminen pois Teklalta vaikeuttivat päivityksen automatisointia ja tietojärjestelmien integrointia. SilvaDatan markkinoille tulleen SilvaGIS ohjelman viimeaikainen kehitys näyttäisi vievän meitä lähemmäksi tätä tavoitetta.

Kuusamon Metsänhoitoyhdistykselle oli tavoitteena luoda Metsänomistajan Verkkopalvelu. Tavoitteena oli tarjota metsänomistajille omien metsäsuunnitelmatietojen selausta, simulointia ja visualisointia internetin kautta. Metsäsuunnitelma voi siten joustaa metsänomistajan kulloistenkin tarpeiden mukaan. Metsänomistaja voi myös tehdä kartalle työesityksiään tai lähettää näistä tiedusteluja metsäasioitaan hoitavalle aluevastaavalle sekä ilmoittaa tehdyistä töistä ja tehdä karttarajauksia. Siten metsäsuunnitelmaa pidetään ajan tasalla verkossa. Nämä tavoitteet toteuttaminen on käynnissä ja ne täyttyvät osin vuoden

## Metsänomistajan verkkopalvelut hanke

2002 keväällä ja lopulta osin toisen vaiheen toteutuksen käyttöön oton yhteydessä vuoden 2003 alkupuoliskolla.

Henkilön sähköisen tunnistuksen avulla metsänomistaja voi myös allekirjoittaa verkossa toimeksiantoja, suunnitelmia ja valtakirjoja. Tämä on tavoite toteutetaan myös toisessa vaiheessa vuoden 2003 alkupuoliskolla.

Luotu järjestelmä on pilottiesimerkki metsänhoitoyhdistys kentän tietojenhallinnan ja sen kautta tapahtuvasta metsänomistajan internetpohjaisen palvelun toimintamallista. Me olemme edelleen pilottina metsänhoitoyhdistyksenä ottamassa paikkatietoihin perustuvaa metsänomistajan verkkopalvelut järjestelmää käyttöön.

Markkinoinnin tavoitteena oli uuden tuotteen markkinoille tulon auttaminen sekä syntyneiden hoitorästien vähentäminen. Hankkeen kautta liikkeelle saadut työt tuovat neljä uutta työpaikkaa ja auttavat säilyttämään kuusi. Hanke edisti osaltaan erityisesti nuorenmetsän hoidon markkinointia sekä suoraan, että epäsuorasti. Mutta koska itse verkkopalvelu ei ole vielä toiminnassa ei sen käyttäminen markkinoinnin apuvälineenä onnistunut. Työpaikkatavoitteiden toteutumisessa ollaan siten arviolta puolessa välissä.

## 4 HANKKEEN AIKATAULU

Hankkeen toteutusaika oli 1.7.2000-31.03.2002. Rahoituspäätös hankkeelle tosin saatiin vasta 17.05.2001. Alkuperäiseen rahoitushakemukseen haettiin jatkoaikaa kolme kuukautta. Hankkeen kokonaistoteutusaika oli siten 21 kuukautta. Rahoituspäätöksen mukaiset rahat oli jokseenkin käytetty 15.2.2002 mennessä.

Viivästyneen aloituksen vuoksi aikatauluja jouduttiin rukkaamaan hankkeen aikana uuteen malliin niin että osa toimenpiteistä jotka toteuttavat projektin alkuperäisiä tavoitteita toteutetaan tämän hankeajan päättymisen jälkeen toivon mukaan uuden jatkohankeen turvin.

## 5 HANKKEEN TOIMINTA

### 5.1 Perusjärjestelmän kehitys ja integrointi

Elokuussa 2000 saimme Kuusamon kaupungilta ajantasaistetun kaava-aineiston ja saimme sen viimeisenä merkittävänä aineistona siirrettyä järjestelmän tietokantaan. Elokuusta 2000 alkaen sorvasimme Metsä- GPS laitteelta siirtoa Xforestiin yhdessä Savcor Forestin kanssa. Eri versioiden ja kokeilujen jälkeen marraskuussa saimme toiminnon toteutettua. Tämän toiminnon avulla satelliittipaikantimen avulla maastossa kerätty tieto voidaan viedä Xforest-järjestelmän kartalle ja päivittää tätä kautta esim. toimenpiteen jälkeiset kuvion

## Metsänomistajan verkkopalvelut hanke

rajat. Toiminto paitsi nopeuttaa kuvioiden pinta-alojen mittausta maastossa antaa mahdollisuuden tarkemman työmaakartan tekoon ja eliminoi pinta-ala virheet.

Syyskuun alussa projektivastaava kävi Joensuussa Arbonaut Oy:n kanssa keskustelua internetpalvelu alustan kehittämistilanteesta ja tarpeista. Marraskuulla Arbonautin kehittämishanke pääsi todenteolla liikkeelle.

Helmikuussa 2001 siirrettiin vielä uutena aineistona tärkeiden maisema-alueiden rajaukset Xforest järjestelmään ja samaisen kevään aikana käytiin jälleen neuvottelua ilmakuvausten järjestämisestä. Kesäkuun alussa ilmakuvausten järjestämisestä päästiin sopimukseen yhteistyössä Metsäkeskus Pohjois-Pohjanmaan, metsähallituksen ja Kuusamon kaupungin kesken. Kuvauksen suorittajaksi valittiin FM-Kartta. Kuvauksen suoritettiin pääosin elokuun 2001 aikana. Ilmakuvat tuovat lisäarvoa verkkopalvelulle ja ovat avuksi etenkin tietojen päivityksissä ja töiden kohdentamisessa alueilla, joissa aluesuunnittelutiedot ovat vanhat.

Loppuvuodesta 2000 Silva- Datalta hankittiin Win- Kuviot ohjelma jota työmaansuunnittelu ohjelma(Mhy-asiakaspalvelut) ja tila-arvio ohjelma (Tila-arvio Win ) käyttävät tietokantanaan. Sen kautta on mahdollisuus luoda yhteys työmaiden käsittelyn ja Xforestin välille. Sen kautta avautui mahdollisuus työmaiden teon jälkeen päivitys mahdollisuus paikkatietojärjestelmän kuviokantaan.

### 5.2 Yhteistyö

Tammikuussa 2001 projektivastaava osallistui Rovaniemellä Pohjois-Suomen metsänomistajien liiton järjestämään paikkatietoseminaariin, jossa käytiin läpi paikkatieto ja Gps tilannetta. Projektivastaava esitteli Lapin metsänhoitoyhdistysten väelle Kuusamossa luotua mallia ja visioi tulevaisuuden mahdollisuuksia.

Mikko Lehikoinen Arbonautista kävi esittelemässä heidän kehitteillä olevaa Leimikko.net hankkeen kautta tulevaa palvelukonseptiaan tammikuun 2001 lopulla. Aki Nalli Metsätalouden kehittämiskeskus Tapiosta kävi esittelemässä tehtyä metsänomistajan internet-palvelun esiselvitystä huhtikuussa 2001.

Projektivastaava ja yhdistyksen toiminnanjohtaja kävivät Kajaanissa tutustumassa Gisnetin ja Gisforestin tarjoamaan verkkopalvelukonseptiin kesäkuussa 2001. Mallia esittelivät Mikko Kiviniemi GISNetistä ja Olavi Patrikainen Gisforestista.

Projektivastaava ohjasi aluevastaavia metsätietojen ylläpitoon liittyvien vuosipakettien teossa keväällä 2001. Osa aluevastaavista pystyi tekemään ne kokonaan itse, osa vaatii vielä ohjausta. Jatkossa tavoitteena on, että aluevastaavat hoitavat oman alueensa asiakkaiden palvelun myös metsätietojen ylläpitosopimus asiakkaiden osalta.

## Metsänomistajan verkkopalvelut hanke

Loppuvuodesta 2000 neuvoteltiin uusi sopimus Pohjois-Pohjanmaan Metsäkeskuksen kanssa jatkosta metsäsuunnittelu yhteistyön osalta. Yhteistyö on sujunut edelleen hyvässä hengessä.

### 5.3 Järjestelmän alustavat toiminnalliset määrittelyt ja tarjouspyynnöt

Huhtikuussa 2001 aloitettiin Metsänomistajan verkkopalvelujärjestelmän toiminnallisuuden määrittely järjestelmän tarjouspyyntöä varten. Apuna olivat Tapiosta vierailut Aki Nalli joka on ollut mukana tekemässä esiselvitystä aiheesta ja Anssi Lohi joka antoi hyviä korjausehdotuksia tarjouspyyntöön liittyen. Tarjouspyyntö käsiteltiin ohjausryhmän kokouksessa toukokuussa ja tarjouspyynnöt lähtivät 25.5.2001 yhdeksälle potentiaaliselle toimittajalle: Arbonaut Oy, Genimap Oy, Gisnet SolutionsFinland Oy, Intergraph Finland Oy, MGPositon Oy(entinen Maisemakartta), Novo Meridian Oy, Tekla Oy, TietoEnator Oyj ja Viasys Oy .

Tarjouksen jättämiseen annettiin aikaa 15.6.2001 mennessä. Gisnet Solutions ja Novo Meridianille annettiin pyynnöstä lisä aikaa tarjouksen jättämiseen kesäkuun loppuun. Näiden lisäksi tarjouksen jättivät Arbonaut Oy (tarjous myös sovellusvuokrauksesta) ja Genimap Oy(vain määrittelyjen osalta). Viasys Oy ja Tekla Oy ilmoittivat etteivät tällä kertaa voi jättää tarjousta. Muilta ei tullut yhteyden ottoa.

Lisätietoja järjestelmästäimme toimitettiin useille tarjoajille sitä heidän pyydettyään tarjouksen pohjaksi. Gisnet Solutions jätti tarjouksen yhdessä yhteistyökumppaninsa Gisforestin kanssa.

Kesäkuussa 2001 tarjousten jättämisen jälkeen alkoi tarjousten analysointivaihe.

### 5.4 Järjestelmämäärittelyt ja lopulliset tarjoukset

Tarjousten analysoinnin perusteella ohjausryhmässä päätettiin elokuussa 2001, että järjestelmän määrittelyt tilataan GISNet Solutin Finlandilta ja sen jälkeen saadaan kiinteä tarjous.

Määrittelyt saatiin sujuvasti tehtyä GISnet Solution Finlandin kanssa valmiiksi lokakuun lopulla. Sen jälkeen pyydettiin luvattu kiinteä hintainen tarjous järjestelmän toteutuksesta. Samaan aikaan GISnet ja Arbonaut julkaisivat tiedon yhteisestä tuotekonseptista Netforestista, jota tarjottiin yleiseksi verkkopalvelu alustaksi tämän tyypisille palveluille.

Niinpä GISnet ottikin Arbonautin alihankkijakseen meille tehtyyn tarjoukseen. Samaan aikaan ne lähtivät yhdessä voimakkaasti tarjoamaan ASP-sovellusvuokrausta järjestelmätoimituksen rinnalle. Aiempi ohjausryhmän päätöksemme lähti järjestelmä toimituksen pohjalta.

## Metsänomistajan verkkopalvelut hanke

Neuvottelujen jälkeen järjestelmän toimituksen hinnaksi tuli 250 800 markkaa+ käyttöönotto todellisten tuntikustannusten mukaisesti(arvio 20 000 markkaa). Tästä pyysimme vastaavan tarjouksen myös Novo Meridianilta jonka tarjous oli yli 600 000 markkaa ! Koska hinta haitari oli niin suuri neuvotteluja ei kannattanut jatkaa Novon kanssa.

Vastaavasti ASP-sovellusvuokrauksena hintatarjous oli 230 000 markkaa.

Tehtyjen vertailujen ja tarjousten analysoinnin jälkeen ohjausryhmä keskusteli vaihtoehtoista ja teki 20.12.2001 kokouksessaan päätöksen tilata järjestelmä ASP-sovellusvuokraus periaatteella GISNet Solution Finlandilta, jos tietyt yksityiskohdat saadaan sopimuksessa vielä kuntoon.

Sopimusneuvottelut saatiin päätökseen tammikuun 2002 alussa ja sopimus allekirjoitettiin Kuusamossa 23.1.2002.

### 5.5 Järjestelmän toteutuksen aloitus

Toteutusprojektin aloituspalaveri oli 25.1.2002 Helsingissä, jolloin toimittaja oli jo pitänyt ensimmäisen teknisen palaverin alihankkijoidensa kanssa ja tehnyt alustavan toteutuksen projektisuunnitelman. Aloituspalaverissa laadittiin tarkennettu toteutusprojektin projektisuunnitelma, riskianalyysi, sovittiin etenemisestä ja osapuolten tehtävistä sekä seuraavan kokouksen ajankohdasta. Järjestelmän arvioidaan olevan käyttöönotto valmiina 30.4.2002 mennessä

Tekninen dokumentti valmistui 14.2.2002. Siinä kuvataan ratkaisun tekninen toteutustapa. Dokumentti perustuu GISnetin ja Arbonautin englanninkielisiin tuotekuvauksiin NetForest ja GISnet Spatial Framework tuotteiden osalta. Dokumentti ja tekninen ratkaisu elävät toteutuksen aikana, mutta projektin lopussa dokumentti saatetaan ajantasaiseksi.

Tämän jälkeen toteutusprojektissa on rakennettu tiedonsiirtoja verkkopalveluun ja verkkopalvelutoiminnallisuutta määritellyllä tavalla.

## 6 HANKKEEN KOKONAISSRAHOITUS JA RAHOJEN KÄYTTÖ

Rahoituspäätöksen mukainen hankkeen kokonaiskustannusarvio oli 735 000,00 markkaa ajalle 1.7.2000-31.12.2001. Rahoituksesta Pohjois-Pohjanmaan TE-keskuksen osuus oli enintään 587 000, 00 markkaa(EU rahoitus 293 500 ja Valtio 293 500,00)ja Kuusamon Metsänhoitoyhdistyksen osuus loput 143 000,00 markkaa.

Hankkeen toteutuneet kokonaiskustannukset olivat 15.2.2002 mennessä, johon hankkeen rahoituspäätöksen rahoituksen käyttö katkaistiin 724 588 markkaa eli 121 866,95 €.

## Metsänomistajan verkkopalvelut hanke

Rahoituspäätöksen kululuokkiin ja toteutusaikaan on haettu muutos TE-keskukselta, siten että kululuokkien toteutuneet kustannukset menevät muutetun päätöksen kululuokkien raameihin.

Alla alkuperäisen rahoituspäätöksen mukaiset arvioidut kustannukset(markkoina):

| |  | Arvio<br>2000 | Arvio<br>2001 | Rahoitus<br>päätös<br>yhteensä |
|-----------------------------------------|--|-------------------|--------------------|--------------------------------|
| Palkat ja sivukulut |  | 149 000,00 | 341 000,00 | 490 000,00 |
| Ostopalvelut, palkkiot |  | 2 000,00 | 58 000,00 | 60 000,00 |
| Matkakulut |  | 21 000,00 | 34 000 ,00 | 55 000,00 |
| Muut<br>kustannukset |  | 83 000,00 | 47 000,00 | 130 000,00 |
| -<br>vuokrat |  | 8 000,00 | 17 000,00 | 25 000,00 |
| - toimistokulut |  | 6000,00 | 4000,00 | 10 000,00 |
| - muut |  | 69 000,00 | 26 000,00 | 95 000,00 |
| <b>Ennakoitu rahoitustarve yhteensä</b> |  | <b>255 000,00</b> | <b>480 000,000</b> | <b>735 000,00</b> |

Alla vuosittainen erittely syntyneistä kustannuksista kululuokittain:

| |  | Toteutuma<br>2000 | Toteutuma<br>2001 | Toteutuma<br>1.1-<br>15.2.2002 | Kokonaisra<br>hoitustarve |
|-------------------------------|--|-------------------|-------------------|--------------------------------|---------------------------|
| Palkat ja sivukulut |  | 148 936,65 | 203 051,16 | 16 101,93 | 368089,74 |
| Ostopalvelut, palkkiot |  | 1421,98 | 42 442,94 | 84 146,82 | 128011,74 |
| Matkakulut |  | 20961,10 | 24 689,57 | 5 399,50 | 51050,17 |
| Muut kustannukset |  | 82479,48 | 91 508,26 | 3 448,58 | 177436,32 |
| - vuokrat |  | 7800,00 | 15 600 | 1 599,40 | 24999,40 |
| - toimistokulut |  | 6085,18 | 11 043,57 | 1 132,01 | 18260,76 |
| - muut |  | 68594,30 | 64 864,69 | 717,17 | 134176,16 |
| <b>Rahoitustarve yhteensä</b> |  | <b>253 799</b> | <b>361 692</b> | <b>109 097</b> | <b>724 588</b> |


## **7 TOTEUTUMISEN YLEISARVIOINTI SEKÄ VASTOINKÄYMIEN ANALYYSI**

Hankkeen rahoituspäätöksen viivästyminen oli ensimmäinen merkittävä vastoinkäyminen, joka aiheutti alkuperäisen aikataulun venymisen ja tavoitteiden uudelleen asettelun.

Alkuperäinen aikataulu ja toimituksen hinta olivat näin jälkikäteen ajateltuna liian optimistisia. Tietojärjestelmä hankkeissa oppii vähitellen arvioimaan mikä on realistista milläkin aikataululla.

Tämän hankkeen aikana oppi sen, että tämän tyyppisissä tietotekniikan hankkeissa sopimusneuvotteluihin täytyy varata riittävästi aikaa ja ne vaativa tarkkuutta. Koska valmista hyllytuotetta ei ole vaan tuote syntyy sopimuksen tuloksena on erityisen tärkeää määritellä tarkkaan mitä tehdään kuka tekee, kuka on mistäkin vastuussa ja kenen rahoilla mikäkin toiminta tehdään. Lopullisen sopimuksen sorvaamisessa meni yllättävästi viikkoja ennen kuin nimet voitiin laittaa paperiin.

Kohdassa 3. Hankkeen tavoitteet ja niiden toteutuminen on jo vertailtu toteutusta hankkeen tavoitteisiin. Aikataulun venyminen alkuperäisestä aiheutti suurelta osin sen, että alkuperäisiin tavoitteisiin ei vielä ole päästy. Muutoin yleisesti ottaen hankkeen läpivienti on sujunut ilman suuria takaiskuja.

## **8 TIEDOTUS JA JULKISUUS**

Hankkeesta on tiedotettu toteuttaja organisaation sisäisissä palavereissa tarpeen mukaan. Hallinnolle hankkeesta on tiedotettu suullisesti kokouksissa ja kirjallisissa tilannekatsauksissa. Hallinnoivan tahon Kuusamon Metsänhoitoyhdistyksen valtuustolle aiheesta kerrottiin kehittämisseminaarissa toukokuussa 2001 ja valtuuston tutustumiskierroksen yhteydessä joulukuussa 2001. Hankkeen ohjausryhmälle on annettu tilannekatsaus sekä hankkeen menneestä toiminnasta, että tulevista suunnitelmista kokousten yhteydessä ja muulloin tarvittaessa.

Metsänomistajille on tiedotettu mm. kaikille kuusamolaisille metsänomistajille menevässä Leikko lehden kahdessa numerossa vuonna 2001 olleilla jutuilla ja heti vuoden 2000 puolella kun hankkeelle oli haettu rahoitusta. Hanke oli myös esillä Kuusamo- Messuilla 28-31.7.2000 Kuusamon Metsänhoitoyhdistyksen osastolla. Siellä esittelimme lähinnä verkkopalvelun tavoitetta ja lähtökohtia yksityisen metsänomistajan kannalta.

Laajemmin hanke oli esillä Pohjois-Pohjanmaan TE-keskuksen Te & Me tiedotuslehden 4/2001 artikkelissa. Vierailijoista hanketta on esitelty mm. Etelä-Hämeen ja Länsi-Uudenmaan Metsänhoitoyhdistysten väelle kevään 2001 aikana. Heille esiteltiin järjestelmää, keskusteltiin järjestelmän luomista mahdollisuuksista ja tulevaisuuden palvelumalleista.

## 9 HANKKEEN TOIMINTOJEN JATKAMINEN JA KEHITTÄMISEHDOTUKSET

Hankkeelle odotetaan jatkorahoituspäätöstä Pohjois-Pohjanmaan TE-keskukselta, koska hankkeen tavoitteena olevan palvelun toteutus on ensimmäisenkin vaiheen osalta vielä kesken ja toisen vaiheen toteutus on suunniteltu aloitettavaksi syksyllä 2002.

Toisen vaiheen toiminnoilla on tärkeä koko verkkopalvelun toiminnallisuudessa, koska siinä toteutetaan monia palveluosioita, jotka ovat tärkeitä metsänomistajan kannalta. Toisen vaiheen toiminnallisuus on kuvattu jo alkuperäisessä verkkopalvelun tarjouspyynnössä optiona.

## 10 RAPORTIN LIITEAINEISTO

- hankkeesta kirjoitettuja lehtiartikkeleita