

Innometsähankkeen vuosiraportti ajalta 1.1.—31.12.2010

- 1 Hankkeen toteuttajana toimii Metsäkeskus Pohjois-Pohjanmaa ja se on rahoitettu Manner-Suomen maaseudun kehittämisohjelmasta. Hanke toteuttaa toimintalinjaa 1 ja sen toimenpidettä 124: ”Yhteistyö maatalouden ja elintarvikealan sekä metsätalouden uusien tuotteiden, menetelmien ja tekniikoiden kehittämiseksi”.
- 2 Hankkeen nimi ja tunnus: Innometsä – innovaatioita metsäalan yhteistyöhön yli rajojen, hankenumero 2435
- 3 Yhteenvedo hankkeesta:


Hankkeessa etsitään uusia ja innovatiivisia yhteistyömahdollisuuksia, toimintatapoja ja suunnitteluprosesseja metsäalan toimijoiden ja alueiden päättäjien käyttöön. Hankkeen tavoitteena on tuoda metsäalan päätöksentekijöille, maakunnan aluekehittäjille ja kunnallisille luottamushenkilöille tietoja muista maakunnista ja Suomen lähialueilta metsiin ja puuhun liittyvän elinkeinopolitiikan tueksi. Keinoina ovat mm. luennoitsijavierailut sekä tutustumismatkat. Hankkeessa kootaan kunnittaiset metsävaratiedot alueiden elinkeinojen kehittämisen pohjaksi ja kuntien talouden suunnittelun tueksi. Samalla edistetään paikallislähtöisten, seudullisten metsäohjelmien laatimista. Myös alueellisen metsäohjelman laatimiseen pyritään löytämään uusia keinoja paikallisten ihmisten tarpeiden huomioon ottaen. Metsäalan ja muiden toimialojen (terveys, energia, liikenne, hyvinvointi, matkailu, asuminen jne.) toimijoille pyritään luomaan tilaisuuksia yhteistyön lisäämiseen. Keinoina ovat mm. seminaarit ja eri alojen luennoitsijoiden vierailut. Hankkeen kautta edistetään maakunnallista metsäalan hanketoimintaa, avustetaan hankkeiden valmistelussa ja välitetään tietoa metsäalan kehittämissankkeiden mahdollisuuksista.

Hankkeen keskeisimmät sidosryhmät ovat alueen seutukunnat, metsä- ja puualan yritykset, oppilaitokset ja yliopisto sekä tutkimus- ja kehitysorganisaatiot. Yhteistyötä tehdään myös metsähoitoyhdistysten ja maakuntaliiton kanssa. Edunsaajia ovat luonnollisesti alueen metsänomistajat. Hankkeen rahoittajana toimii Pohjois-Pohjanmaan maaseutuosasto sadan prosentin tuella. Hankkeen tulokset ja toimenpiteet raportointiajalta 1.1. – 31.12.2010 esitellään myöhemmin tässä raportissa.

4 Raportti

4.1 Hankkeen ylemmän tason tavoitteet, joiden osa hanke on


Hankkeen ylätason tavoitteena on metsätalouden toimintakyvyn ylläpitäminen maakunnassa, alueellisen metsäohjelman käytäntöön panemisessa avustaminen, kehittämistoiminnan aktivoiminen sekä innovaatioiden synnyn mahdollistaminen.

4.1.1 Hankkeen tavoitteet, joihin juuri tämä hanke pyrki

Innometsä -hankkeen tavoitteena on ollut tuoda uusia näkökulmia metsäalan kehittäjille niin muilta toimialoilta kuin alueiltakin. Uutta tietoa on pyritty välittämään erityisesti muilta toimialoilta, mutta myös muilta alueilta. Esimerkiksi hyvinvointi- ja kulttuuripalveluiden tuottaminen metsäympäristössä olivat raportointikaudella esiin tulleita teemoja. Kehittämistarpeita on pyritty kartoittamaan maakunnan eri alueilta ja eri toimijoilta.

Kehittämällä erilaisia tiedonsiirron malleja pyritään tehostamaan uuden tiedon käyttöönottoa. Sosiaalinen media ja sen hyödyntäminen metsätoimialan keskustelukanavana nousi vuonna 2010 erityisen kiinnostuksen kohteeksi ja Innometsähanke oli edelläkävijä mm. toteuttamalla aiheeseen liittyvän selvityksen yhteistyössä Oulun seudun ammattikorkeakoulun kanssa. Hankkeen toimesta menttiin mukaan yhteisöpalvelusivustolle ja sen kautta markkinoitiin mm. erilaisia tapahtumia sekä välitettiin ryhmälle ajantasaista tutkimustietoa metsäalaan liittyen. Tämän toivotaan lisäävän myös yritysten näkyvyyttä palvelujen tuottajana. Edellä mainittu selvitystyö herätti kiinnostusta maakuntamme ulkopuolellakin ja sitä hyödynnettiin mm. uusien hankevalmistelujen yhteydessä.

Metsäluonnon mahdollisuudet matkailupalveluiden toimintakenttänä oli teemana toimialat ylittävässä työpajassa alkuvuodesta 2010. Tilaisuus poiki konkreettisia kehittämissuhteita alueiden elinkeinotoiminnan tueksi. Voimametsäseminaari pureutui metsän fyysistä, psyykkistä ja henkistä hyvinvointia lisäävään luonteeseen. Tämä tilaisuus herätti suurta mielenkiintoa koko valtakunnassa ja projektipäällikkö sai useita yhteydenottoja mahdollisesta yhteistyöstä eri toimijoiden kanssa. Ainakin kaksi yli-maakunnallista hanketta on suunnitteilla Voimametsäseminaarin tuloksena – toinen Keski-Suomessa MSL:n valmistelemana ja toinen Pohjois-Pohjanmaalla Centrian valmistelemana.

Hankkeessa on ollut tavoitteena lisätä metsäalan toimijoiden ja yrittäjien osaamista kehittämisrahoituksen hakemisessa ja hankesuunnittelussa sekä yhteen sovittaa metsäalan hanketoimintaa. Hankeneuvontaa ja valmistelua tehtiin eri puolilla maakuntaa. Rahoittajan palautteen mukaan tämä on näkynyt niin, että metsäalan hankehakemuksia on tullut rahoittajalle tasaiseen tahtiin. Ruka-Kuusamo pilotti, Elinvoimainen metsätila sekä Pirkanmaalla rahoitettu Bitti-metsä ovat kaikki saaneet rahoituksen raportointivuonna – ja kaikkien hankevalmistelussa Innometsähanke on ollut mukana.

Uusien kumppaneiden löytäminen saattamalla metsäalan toimijoita yhteen muiden toimialojen kanssa on lisännyt mahdollisuuksia uusien innovaatioiden synnylle. Hyvinvointi ja kulttuuri, ict-tekniikan hyödyntäminen lähimatkailussa sekä matkailun eri muodot liitettynä metsäalan tarjoamiin mahdollisuuksiin ovat näkyneet hankkeen tilaisuuksissa ja hankevalmistelussa.

Lisäksi hankkeessa on ollut tavoitteena yritysکوhtaisten ja yritysryhmien omatoimisen kehittämisen aktivoiminen sekä alueellisen metsäohjelman toteutumista edistäminen. Puutoimialan yrittäjille suunnattu kysely sekä toimiminen TEM:n puusuomi-verkostossa maakuntamme edustajana pyrki vastaamaan tähän tavoitteeseen. Kyse- lyn pohjalta valmisteltiin laaja-alaista kehittämis- ja yritystilaisuutta Rokualle. Tässä yhteistyökumppanina olivat Kainuun Etu ry. sekä pohjoisen alueen maakuntaliitot. Ti- laisuuden peruuntuminen loppu metreillä oli raskas päätös, sillä sen eteen oli tehty runsaasti töitä. Toimialan hajanaisuus asettaa suuret haasteet kehittämistoiminnalle: Rokuan tilaisuus peruttiin koska järjestäjät eivät päässeet osallistujatavoitteisiin. Jat- kossa pitää vielä tarkemmin pystyä kohdentamaan asiantuntijatilaisuuden aina kuta- kin tuoteryhmää palvelevaksi.

4.2 Toteutus ja toimenpiteet vuonna 2010

Tavoite	Toimenpide
1. tuoda uusia näkökulmia metsäalan kehittäjille muilta aloilta ja muilta alueilta Suomesta, Euroopan Unio- nin alueelta sekä Suomen lähialu- eilta	– Metsät & matkailu – työpajan suunnittelu ja toteut- taminen – Voimametsä, joka yhdisti mm. hyvinvointi-, koti- työpalvelu- ja metsätoimijat – Matkailuverkoston toimintaan ja maaseutuparla- mentiin osallistuminen –Projektipäällikkö kävi Turussa esittelemässä han- ketta ja kartoitti mahdollisia uusia avauksia kulttuuri- ja luovien alojen suuntaan
2. lisätä hankealueen metsäalan päät- täjien valmiuksia kokonaisvaltai- seen kehittämistyöhön	– Puutuotealan verkostoyhteistyöhön osallistuminen ja siitä tiedottaminen alueen toimijoille – Seudullisten metsäinfojen ennakkovalmistelut
3. kehittää tiedonsiirron malleja niin, että uusin tieto saadaan käyttöön mahdollisimman tehokkaasti	– Sosiaalinen media- selvitystyö ja mukanaolo so- siaalisessa mediassa – Puualan tiedonsiirtoseminaariin osallistuminen ja siitä tiedottaminen toimijoille
4. lisätä metsäalan toimijoiden ja yrit- täjien osaamista kehittämisrahoi- tusten hakemisessa ja hankesuun- nittelussa sekä yhteen sovittaa eri metsäalan toimijoiden hanketoimin- taa	– Hankevalmistelua Maaseudun sivistysliiton, PSK- aikuisopiston, OAMK:n, Centrian, metsänomistajaliit- ton ja muutaman kylän kanssa – Hankepäivien järjestäminen yhdessä rahoittajan kanssa
5. saattaa metsäalan ja muiden toimi- alojen toimijoita yhteen kehittämis- toimien suunnittelemiseksi ja toteut- tamiseksi	– Metsät & matkailu – työpaja – Voimametsäseminaarin suunnittelu ja toteuttami- nen – Metsästysmatkailun opinnäytetyö
6. edistää yritysکوhtaista ja yritysryh- mien omatoimista kehittämistä	– Metsät & matkailu – työpajan suunnittelu ja toteut- taminen – Hanke valmisteli MSO-verkostolle palaverin, joka oli ”lähtölaukaus” TEM:n MSO-verkoston Pohjois- Suomen suuralueen yhteistyölle (puualan yrityksille suunnattu kehittäminen) – Rokuan puutoimijan tilaisuuden valmistelut
7. luoda toimintatapoja ja – kulttuuria kehittämistoimenpiteiden suunnitte- lemiseksi ja toteuttamiseksi yli hal- linnollisten ja alueellisten rajojen	– Keski- ja Etelä-Pohjanmaan sekä Kainuun metsä- toimijoiden kanssa tehtiin hankesuunnittelua – Kannuksessa ylimaakunnallinen metsähankkei- den suunnittelupäivä – yhteistyötä Pirkanmaan metsäkeskuksen kanssa


	(Bittimetsähanke) – Tarinametsä -hankkeen valmistelut yhdessä Turun Humakin, Keski-Suomen MSL:n ja Centrian kanssa
8. edistää kansainvälisten metsäalan kehittämishankkeiden käynnistymistä ja valmistelua	– Hankesuunnitelma käännettiin englanniksi ja toimitettiin ruotsalaisille yhteistyökumppaneille (metsähallitus), jotka aikovat hakea vastaavaa kehittämishanketta – Ruotsiin suuntautuvan matkan järjestelyjä tehtiin yhteistyössä eri toimijoiden kanssa. Matka peruuntui vähäisen osallistujia määrän vuoksi
9. edesauttaa alueellisen metsäohjelman toteutumista	– Puutuoteohjelman päivityksen valmistelu: toimijalistan päivitystä sekä edelliseen ohjelmaan perehtymistä → koottiin edellisestä ohjelmasta kehittämistoimenpiteet taulukoksi → toimijakysely – Puufoorumien valmistelut – Seudullisten metsäohjelmien valmistelua – kunnille suunnattu puurakentamiskysely – Seudullisen metsäinfot pidettiin Siikalatva-Haapavesi stk:ssa, Ylivieskan stk:ssa sekä Nivala-Haapajärven stk:ssa
10. antaa valmiuksia ja kehittää työkaluja hyödyntää metsäpotentiaalia seudullisessa kehittämisessä	– Seudullisten metsävarainfojen valmistelu kaikissa seutukunnissa ja toteutus Haapavesi-Siikalatvan, Nivala-Haapajärven sekä Ylivieskan seutukunnissa

Määrälliset tavoitteet ja toimenpiteet niiden saavuttamiseksi:

11. uusia metsäalan kehittämishankkeita toimii koko hankealueella	Hankevalmistelua ja – neuvontaa tehtiin maakunnan eri alueilla useiden toimijoiden kanssa
12. 3 tulevaisuusseminaaria	Järjestettiin Voimametsä-tilaisuus, jossa metsien käyttöä tarkasteltiin muun, kuin puuntuotannollisten arvojen kautta
13. laaditaan olemassa olevaa metsävara- ja metsätalouden toimintatietoa hyödyntäen seudullisia metsäohjelmia yritystoiminnan ja asukkaiden tarpeita huomioiden	Oulun maaseutualueitten seudullisen metsäohjelman valmistelu eteni. Lisäksi neuvoteltiin muiden alueitten vastaavista; konkreettinen hankesuunnitelma tehtiin Kalajokilaakson alueen seudullisen metsäohjelman valmistelun tueksi.
14. 15 henkilöä tutustuu Suomen lähi-alueilla innovatiivisiin kehittämiskoh-teisiin, jotka valitaan hankkeen aikana esiin tulleiden tarpeiden perusteella	Valmisteltiin Ruotsiin suuntautuva matka metsäalan toimijoille. Matka jäi toteuttamatta vähäisen osallistujamäärän vuoksi. Muutoshakemuksessa ulkomaan matka poistettiin hankesuunnitelmasta.
15. hankealueen toimijaverkot, ml. metsäneuvosto, ovat ottaneet aktiivisen roolin metsäalan innovaatioiden aktiivisessa ja kehittämistoiminnassa	Sosiaalisen median hyödyntäminen metsäalan viestinnässä ja näkyvyydessä oli teemana hankkeessa valmistuneessa selvitystyössä. Toimijaverkon uutena viestintäkanavana viriteltiin Google sivustoja. Toimialat ylittävien työpajojen ja hankesuunnittelujen tuloksia saatettiin toimijoiden tietoon.


Lisäksi pidettiin suunnittelupalavereja rahoittajan kanssa, kirjoitettiin vuosiraporttia ja valmisteltiin maksamishakemuksia. Hallinnointiin liittyvää talouden seurantaa, ohjausryhmätyöskentelyä ja erilaista hankesuunnittelua sisältyi vuositöimintaan. Innometsä osallistui keväällä pidettyjen hankepäivien valmisteluun yhdessä Ely-keskuksen kanssa. Tiedottaminen hoidettiin lähinnä sähköisten hanketiedotteiden kautta, joita julkaisiin 4 kappaletta. Uutispuurohanke teki juttuja hankkeen tilaisuuksista ja Metsäikunalehti julkaisi hankkeen kokoaman hankeosion metsäalan kehittämishankkeista. Elyn-maksatuskoulutukseen osallistuivat hankkeen projektipäällikkö, uusi hallintopäällikkö sekä kirjanpitäjä.

4.2.1 Aikataulu

Hankkeen toiminta-aika on 1.3.2008 – 31.12.2011 (alkuperäinen päättymisaika oli 28.2.2011, jatkoaikaa haettiin ja saatiin vuonna 2010) Tämä raportti koskee aikaväliä 1.1. – 31.12.2010.

4.2.2 Resurssit

Innometsähankkeen päätoimisena projektipäällikkönä on toiminut Rita Porkka (ent. Holopainen). Tämän lisäksi on hankkeelle tehnyt töitä metsäkeskuksen viestintäassistentti, palkkayhdysenkilö, kehittämispäällikkö ja taloudenhoidon yhdysenkilö. Hankkeen aikana tehdään kaksi opinnäytetyötä, joihin liittyvät selvitystyöt on hyväksytetty rahoittajalla. Ostopalveluna on hankittu lähinnä asiantuntijapalveluita seminaareihin ja erilaisiin työpajoihin. Työtilat ovat Pohjois-Pohjanmaan metsäkeskuksessa, Oulussa.

4.2.3 Toteutuksen organisaatio

Hankkeen hallinnoijana toimii Pohjois-Pohjanmaan Metsäkeskus, jonka johtaja Niilo Piisilä on hankkeen johtaja. Projektipäällikkö Rita Porkka vastaa hankkeen käytännön toteutuksesta esimiehensä Eeva-Liisa Revon ja ohjausryhmän ohjauksessa. Hankkeen taloudenhoidon yhdysenkilönä toimii Riitta Vikstedt, Pirjo Tapanila on mukana viestintäassistentin roolissa esitteiden ja ilmoitusten valmistuksessa ja palkkayhdysenkilönä toimii Tarja Mäkelä. Vuoden 2010 alusta palkanmaksu ja taloushallinto ovat siirtyneet Silta Oy:öön. Ohjausryhmän tehtävänä on hankkeen toteutuman seuranta ja siihen liittyvä ohjaus. Ohjausryhmä on koottu seutukuntien, maakuntaliiton sekä koulutussektorin edustajista. Hankkeen aikana kokoontuu lisäksi erinäisiä innovaatioryhmiä sen mukaan, mitä toimenpiteitä on valmisteilla.

4.2.4 Kustannukset ja rahoitus (31.12.2010)

Kululuokka	2008	2009	2010	2011	Päätös	Jäljellä
<i>Palkkauskulut</i>	29172,5	45907,46	51793,57		207 700	80 826
<i>Ostopalvelut ja palkkiot</i>	1196,50	5823,77	11 197,17		34 000	15 783
<i>Vuokrat</i>	509,87	1574,95	1673,38		6 500	2 742
<i>Kotimaan matkakulut</i>	3771,67	4921,26	4480,93		21 000	7 826
<i>Ulkomaan matkakulut</i>	0	0	0		0	0
<i>Muut kustannukset</i>	2331,82	4051,14	2612		18 000	9 005
YHTEENSÄ	36 982	62 278,58	71 757,05		287 200	111 450

Ensimmäinen maksamishakemus (vuosi 2008) jätettiin rahoittajalle 15.6.2009 ja sitä täydennettiin syksyllä. Maksamispäätös saatiin vuoden lopussa ja siitä tehtiin valitus, joka kuitenkin hylättiin. Maksamishakemukset vuodelta 2009 sekä ajalta 1.1. - 30.6.2010 ovat raportointihetkellä maksajalla. Molempiin odotetaan tarkennuspyyntöjä. Yllä olevan taulukon toteutuma vuodelta 2010 tarkentuu maksatushakemuksen jättämisen yhteydessä.

4.2.5 Raportointi ja seuranta (kokoukset, ohjausryhmätyöskentely)

Raportointiajanjaksolla käytiin neuvotteluja rahoittajan kanssa kolme kertaa. Ohjausryhmä kokoontui kaksi kertaa. Sidosryhmäpalavereita pidettiin säännöllisesti. Hankkeesta tiedotettiin toimijoille sähköpostitse (hankkeiden ryhmäsähköpostilla). Hanketiedote ilmestyi vuoden aikana kolme kertaa. Nettisivuja ylläpidettiin ja sinne siirrettiin tilaisuuksien materiaali.

Hankkeen seurantaa tehtiin ylläpitämällä toimenpidelistaa kuukausittain. Projektipäällikkö piti esimiehensä kanssa säännöllisesti suunnittelupalavereita, joissa käytiin läpi hankkeen tavoitteita ja tehtäviä.

4.2.6 Toteutusoletukset ja riskit

Haasteena hankkeen toteutukselle on ollut yrittäjien aktivointi kehittämistoimintaan. Työpajojen ja seudullisten metsäinfojen alla on oltu suoraan yhteydessä aina aiheeseen liittyviin yrityksiin, mutta niiden osallistuminen on ollut heikkoa.

Ohjelmakauden 2007 – 2013 viivästynyt aloitus aiheutti maaseudun toimijoiden keskuudessa uskottavuusongelman. Kehittämistyötä tarvitaan, mutta hankkeiden valmistelu koetaan raskaaksi ja aikaa vieväksi. Ohjelmakaudelle tullessa rahoittajat kannustivat toimijoita valmistelemaan ylimaakunnallisia ja toimirajat ylittäviä heittämissä hankkeita. Käytännössä on käynyt ilmi, että rahoittajien resurssit niiden valmisteluvaiheessa eivät ole riittävät.

Ohjelmakauden alkuajan taantuma hidasti yritysten investointihalukkuutta, tosin tähän on tullut raportointivuoden aikana selvästi muutosta. Muutamia yritysyhteydenottoja on tullut suoraan, missä kysytään neuvoa yritystuen hakuprosessiin.

Hankehallinnoinnin raskaus on käynyt ilmi myös Innometsähankkeen osalta ja varsinkin maksatukseen liittyvät epäselvyydet veivät kohtuuttomasti työtunteja varsinaiselta kehittämistoiminnalta. Eri tilaisuudet, mitä on järjestetty yrittäjiä silmälläpitäen, eivät ole vetäneet paikalle yrittäjiä niin paljon kuin mitä oletettiin.

Hankesuunnitelmassa oli alkujaan mainittu ulkomaille suuntautuvan tutustumismatkan valmistelu. Tähän liittyen hanke valmisteli Pohjois-Ruotsiin matkaa, joka ei kuitenkaan toteutunut vähäisen osallistujamäärän vuoksi. Ohjelmassa olisi ollut hankesuunnitelua ja yhteistyöneuvotteluja alueellisen Skog Centralin kanssa, osallistuminen metsäalan seminaarisarjaan sekä Skogs Nolia – metsämessuille. Vuoden 2010 syksyllä hanke haki muutosta ajankohtaan ja samalla hankesuunnitelmasta poistettiin ulkomaanmatka kokonaan. Myös kululuokkiin tehtiin pieniä muutoksia.


4.3 Yhteistyökumppanit

Hankkeella on laaja maakuntarajat ylittävä yhteistyöverkosto. Raportointiaikana tiiviimmin yhteistyötä tehtiin ammattikorkeakoulujen ja yliopistojen, metsänomistajien, eri toimialojen yrittäjien sekä seutukuntien kehittämisorganisaatioiden kanssa. Muita tärkeitä yhteistyötahoja ovat maakuntaliitto ja metsäntutkimuslaitos. Uusimpina yhteistyötahona mainittakoon Humanistinen ammattikorkeakoulu sekä Ikävirike Oy, jonka kanssa suunnitellaan metsä- ja luontokasvatuksen välineeksi sopivaa, liikuteltavaa metsäsalkkua.

4.4 Tulokset ja vaikutukset raportointiaikana

Hankeaktiivoinnin seurauksena metsätoimialan kehittämishankevalmistelua on meneillään koko maakunnassa. Vuoden 2010 lopulla oli käynnissä usean kehittämishankkeen valmistelut (Muinaismuistot metsässämme, MobiiliTahkis, Tarinametsä ja seudullisiin metsäohjelmiin liittyvät hankkeet). Vuoden aikana rahoitettiin metsäalan kehittämishankkeita, joiden valmisteluun Innometsä osallistui. Innometsähanke herätti mielenkiintoa eri puolilla ja hankesuunnitelmaa on lähetetty mm. Pohjois-Ruotsiin, Etelä-Pohjanmaan ja Pirkanmaan maakuntiin sekä Itä-Suomen yliopiston kautta sikäläiselle kehittämisorganisaatiolle. Mm. Pirkanmaan metsäkeskus sai rahoituksen koulutus-hankkeelle, jonka taustana käytettiin Innometsähanketta.

Hankkeemme oli etujoukoissa edistämässä Uuden Oulun maaseutualueille tarkoitettua maaseudun kehittämishanketta. Myös maakuntamme puutoimialan kehittämiseen hake on osallistunut voimakkaasti mm. toteuttamalla maakuntaliiton kanssa yhdessä kyselyn alan toimijoille sekä osallistumalla Puusuomi –verkoston toimintaan aktiivises-

ti. Sosiaalisen median osalta hanke oli tienraivaaja metsäalalla: sen toimesta tehtiin selvitystyö, jossa etsittiin pullonkauloja sekä mahdollisuuksia Some:n hyödyntämiseksi alan viestintäkanavana. Tämä oli taustana mm. Pirkanmaan Bittimetsän toimeenpanolle.

Hankkeen luonnetta on kiiteltu erilaiseksi ja rajoja rikkovaksi joten on tunne, että työ etenee hankesuunnitelman mukaisesti. Innometsähankkeen järjestämiin verkostotaapaamiin osallistui vuonna 2010 noin 140 henkilöä. Myös mediassa hanke oli esillä useaan otteeseen; maakunnan eri viestimet tekivät kiitettävästi juttuja niin tilaisuuksista kuin hankkeesta yleisestikin. Lisää tuloksista kohdassa 4.1.1.

5 Esitykset jatkotoimenpiteiksi

Metsäalan palveluiden muuttuessa yhä enemmän verkkopohjaisiksi, metsänomistajille ja metsäalan toimijoille suunnattu verkkopalvelukoulutus on tarpeen. Lisäksi metsäpalveluyrittäjille ja metsäkoneyrittäjien kehittämishankkeelle on tilaus maakunnassamme. Metsäalan yhä laajenevien mahdollisuuksien (vrt. muut toimialat vs. metsäala) esiintuominen lapsille ja nuorille on niin ikään yksi jatkotoimenpiteitä vaativa teema. Sosiaalisen median yhä paremmin hallittu hyödyntäminen tiedon välitykseen vaatii ponnisteluja. Muinaismuistokohteista tiedottaminen niin maanomistajille kuin suuralle yleisöllekin on edelleen ajankohtaista.

6 Allekirjoittajat ja päiväys

Oulussa 31.3.2011

Eeva-Liisa Repo
Kehittämispäällikkö
Metsäkeskus Pohjois-Pohjanmaa


