

1

Innometsähankkeen vuosiraportti ajalta 1.1.—31.12.2011

1 Hankkeen toteuttajana toimii Metsäkeskus Pohjois-Pohjanmaa ja se on rahoitettu Manner-

Suomen maaseudun kehittämisohjelmasta. Hanke toteuttaa toimintalinjaa 1 ja sen toimenpi-

dettä 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 Yhteenveto hankkeesta:

Hankkeessa etsitään uusia ja innovatiivisia yhteistyömahdollisuuksia, toimintatapoja

ja suunnitteluprosesseja metsäalan toimijoiden ja alueiden päättäjien käyttöön. Hank-

keen 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. luennoitsija-

vierailut, tutustumismatkat ja tiedotteet. Hankkeessa kootaan kunnittaiset metsävara-

tiedot alueiden elinkeinojen kehittämisen pohjaksi ja kuntien talouden suunnittelun tu-

eksi. Samalla edistetään paikallislähtöisten, seudullisten metsäohjelmien laatimista.

Metsäohjelman laatimiseen pyritään löytämään uusia keinoja paikallisten ihmisten

tarpeiden esilletuomiseen (osallistava suunnittelu). Metsäalan ja muiden toimialojen

(terveys, energia, liikenne, hyvinvointi, matkailu, asuminen jne.) toimijoille pyritään

luomaan tilaisuuksia yhteistyön lisäämiseen. Keinoina ovat mm. seminaarit ja eri alo-

jen luennoitsijoiden vierailut. Hankkeen kautta edistetään maakunnallista metsäalan

hanketoimintaa, avustetaan hankkeiden valmistelussa ja välitetään tietoa metsäalan

kehittämishankkeiden mahdollisuuksista.

Hankkeen keskeisimmät sidosryhmät ovat alueen seutukunnat, metsä- ja puualan yri-

tykset, oppilaitokset ja yliopisto sekä tutkimus- ja kehitysorganisaatiot. Yhteistyötä

tehdään myös metsähoitoyhdistysten ja maakuntaliiton kanssa. Edunsaajia ovat alu-

een mm. metsänomistajat, kuntapäättäjät ja aluekehityksen parissa toimivat organi-

saatiot. Hankkeen rahoittajana toimii Pohjois-Pohjanmaan maaseutuosasto sadan

prosentin tuella. Hankkeen tulokset ja toimenpiteet raportointiajalta 1.1. – 31.12.2011

esitellään myöhemmin tässä raportissa.

4 Raportti

4.1 Hankkeen ylemmän tason tavoitteet, joiden osa hanke on

Hankkeen ylätason tavoitteena on metsätalouden toimintakyvyn ylläpitäminen maa-

kunnassa, alueellisen metsäohjelman käytäntöön panemisessa avustaminen, kehit-

tämistoiminnan aktivoiminen sekä innovaatioiden synnyn mahdollistaminen.

2

 4.1.1 Hankkeen tavoitteet, joihin juuri tämä hanke pyrkii

Innometsä -hankkeen tavoitteena on tuoda uusia näkökulmia metsäalan ja muille

aluekehittäjille niin muilta toimialoilta kuin alueiltakin.

Seudullisten metsäinfojen tuottaminen kuntapäättäjille oli raportointikaudella tärkeim-

piä teemoja (neljä tilaisuutta).

Puutoimialan kehittämistarpeita kartoitettiin Oulun seudulliseen metsäohjelmaan liitty-

neen metsä- ja puutuotealan yrityskyselyn avulla (Niina Kupsalan opinnäytetyö, val-

mistui 11.1.2012). Kyselyssä esille tulleita yritysten kehittämistarpeita oli mm. toimin-

nan tehostaminen, yritystoiminnan tulevaisuuden suunnittelu ja tietotekniikkaosaami-

sen parantaminen ja yritysten välisen yhteistyön lisääminen.

Oulun seudullisen metsäohjelman laadintaan liittyi edellä mainitun kyselytutkimuksen

ohella Ylikiimingin asukastuvalla järjestetty metsäilta-tilaisuus. Tilaisuudessa koottiin

metsänomistajien, kylätoimijoiden ja alueen asukkaiden mielipiteitä, joiden avulla

seudulliseen metsäohjelmaan tärkeimmät painopisteet voitaisiin määritellä.

Vuonna 2010 järjestetyssä toimialat ylittävässä työpajassa ”Metsäluonnon mahdolli-

suudet matkailupalveluiden toimintakenttänä” syntyi useita kehittämisehdotuksia mat-

kailuelinkeinotoiminnan tueksi. Aiheeseen liittyy Keski-Pohjanmaan ammattikorkea-

koulun opiskelijan Sari Männistön tekeillä oleva opinnäytetyö ”Metsästysmatkailu Ou-

lun Eteläisen alueella”. Työ valmistuu helmikuussa 2012.

Keväällä 2010 järjestetty Voimametsä -seminaari pureutui metsän fyysistä, psyykkistä

ja henkistä hyvinvointia lisäävään luonteeseen. Tapahtuma herätti suurta mielenkiin-

toa koko valtakunnassa ja projektipäällikkö sai useita yhteydenottoja mahdollisesta

yhteistyöstä eri toimijoiden kanssa. Seminaarin pohjalta syntyi Tarinametsä-

hankeidea. Vuonna 2011 on Innometsä-hanke ollut mukana valmistelemassa haketta

yhdessä Centrian Tutkimus ja Kehitys (Ylivieska) ja Varsinais-Suomen humanistisen

ammattikorkeakoulun (Turku) kanssa. Hanke olisi Centrian hallinnoima. Lisäksi selvi-

tettiin rahoitusmahdollisuuksia ja yhteistyökumppaneita ”Luonnosta käsitöitä”-

hankkeelle.

Hankkeen tavoitteena on myös lisätä metsäalan toimijoiden ja yrittäjien osaamista

kehittämisrahoituksen hakemisessa ja hankesuunnittelussa sekä yhteen sovittaa

metsäalan hanketoimintaa. Hankeneuvontaa ja valmistelua jatkettiin eri puolilla maa-

kuntaa. Kesällä tehtiin yhteenveto Suomessa ohjelmakaudella 2007–2013 tehdyistä

ja meneillään olevista puutuotealan kehittämishankkeista. Selvitystä hyödynnetään

uusien hankeaihioiden etsimisessä.

Hankkeen tavoitteena on ollut myös yrityskohtaisen ja yritysryhmien omatoimisen ke-

hittämisen aktivoiminen sekä toimiminen TEM:n puusuomi-verkostossa. Puutoimialan

yrittäjille suunnattu kysely sekä maakuntamme edustajana pyrki vastaamaan tähän

tavoitteeseen. Vuonna 2010 valmisteltiin puutoimialan laaja-alaista kehittämis- ja yri-

3

tystilaisuutta Rokualle. Yhteistyökumppanina olivat Kainuun Etu Oy ja pohjoisen alu-

een maakuntaliitot. Tilaisuuden järjestämiseksi tehtiin runsaasti töitä, mutta se joudut-

tiin perumaan, koska osallistujatavoitetta ei saavutettu. Toimialan hajanaisuus aset-

taa suuret haasteet kehittämistoiminnalle.

Koska Rokuan tilaisuus peruuntui, päätettiin syksyllä 2011 Kainuun metsä- ja puuta-

louden teemaohjelman kanssa edistää Kainuun ja Pohjois-Pohjanmaan puutoimialan

yritysten yhteistyötä järjestämällä kainuulaisten puutuotealan yritysten teollisuusvie-

railu Pohjois-Pohjanmaan puutuotealan yrityksiin. Vierailuohjelman valmistelut aloitet-

tiin joulukuussa 2011. Vierailu toteutuu kuuteen Oulun-seudun yritykseen 17.–

18.2.2012. Vastaava yritysvierailu Pohjois-Pohjanmaalta Kainuuseen tulisi jatkossa

järjestää.

4.2 Tavoitteet ja toimenpiteet vuonna 2011

Hankkeen osatavoitteet ja niihin kohdistuneet toimenpiteet vuonna 2011 on kirjattu alla
olevaan taulukkoon.

Tavoite Toimenpide
1. tuoda uusia näkökulmia metsäalan

kehittäjille muilta aloilta ja muilta
alueilta Suomesta, Euroopan Unio-
nin alueelta sekä Suomen lähialu-
eilta

– Sari Männistön opinnäytetyö ” Metsästysmatkailu
 Oulun Eteläisen alueella” oli vielä vuoden 2011/12
 vaihteessa keskeneräinen. Projektipäällikkö on osal-
 listunut työn ohjukseen työn loppuun saattamiseksi.
 Työn valmistuu helmikuussa 2012.
– Lasten ja nuorten metsäohjelman hankesuunnitel-
 man valmistelun kilpailutus

2. lisätä hankealueen metsäalan päät-
täjien valmiuksia kokonaisvaltai-
seen kehittämistyöhön

– Puutuotealan verkostoyhteistyöhön osallistuminen

 – Selvitys EU-rahoitteisista metsä- ja puutuotealan
 hankkeista Suomessa
– Seudulliset metsäinfot:

- 25.1. Raahen stk
- 23.2. Oulunkaaren stk
- 7.4. Koillismaan stk
- 29.9. Oulunseutu; vähäisen osanottajamäärän

vuoksi tilaisuus jouduttiin peruuttamaan, mutta
tilaisuuden luentomateriaali lähetettiin tilaisuu-
teen kutsutuille kuntapäättäjille ja metsä- ja
puutuotealan yrityksille

– Alueellisten metsäohjelmien valmistelu (Oulun
maaseutualueet, Siikalatva)
- 13.4. Ylikiimingin metsäilta

– Osallistuminen seuraaviin metsätilaisuuksiin
- 13.8. Koko perheen metsäpäivä. Oulu
- 15.9 Metsäenergiapäivä, Kuusamon (yhdessä

Bioenergian edelläkävijät – hankkeen kanssa
- 29.9. Metsäenergiapäivä, Kärsämäki (yhdessä

bioenergian edelläkävijät hankkeen kanssa)
- 16.11. Pohjois-Suomen metsäenergiavarat ja

logistiikkahaasteet-seminaari (yhd. Bioenergi-
an edelläkävijät –hanke)

-

4

3. kehittää tiedonsiirron malleja niin,
että uusin tieto saadaan käyttöön
mahdollisimman tehokkaasti

– Mukanaolo sosiaalisen median mahdollisuuksien
 kehittämisessä metsäalalla: Pirkanmaan metsäkes-
 kuksen Bittimetsä-hanke on hyödyntänyt ”Naisten
 metsä”-ryhmää omassa tiedottamisessaan ja Inno-
 metsän aiemmin toteuttamaan Some-selvitystä
 hankkeen toteutuksessa.
– Uuden tiedonvälityskanavan kokoaminen ja kokeilu
 (Google sivustot) AMO:lle (= alueellinen metsä-
 ohjelma)
– MobiiliTahkis-valmistelua. Hankeen jatkokehittä
 misen vastuuorganisaationa jatkaa OAMK.

4. lisätä metsäalan toimijoiden ja yrit-
täjien osaamista kehittämisrahoi-
tusten hakemisessa ja hankesuun-
nittelussa sekä yhteen sovittaa eri
metsäalan toimijoiden hanketoimin-
taa

– Osallistuminen Oulun seudun metsä- ja puu
 tuotealan yritystietokannan kokoamiseen

5. saattaa metsäalan ja muiden toimi-
alojen toimijoita yhteen kehittämis-
toimien suunnittelemiseksi ja toteut-
tamiseksi

– Metsästysmatkailun opinnäytetyö (Sari Männistön
 työ valmistuu vuoden 2012 alussa)
– Metsäinfot
– Pohjois-Suomen metsäenergia- ja logistiikkasemi-
 naari 16.11.2011. (yhd. Bioenergian edelläkävijät –
 hanke)

6. edistää yrityskohtaista ja yritysryh-
mien omatoimista kehittämistä

– Niina Kupsalan opinnäytetyö: ” Oulun maaseutu-
 alueiden ja Yli-Iin kunnan metsää ja puuta hyödyn-
 tävien yritysten kehitystarpeet (hakkeen tilaama sel-
 vitystyö Oulu seudun ammattikorkeakoululta valmistui
 vuoden 2011 lopussa: Kyselyssä tuli esille lukuisia
 kehittämisnäkökohtia, joihin voisi kohdistaa myös
 kehittämishankkeita)

7. luoda toimintatapoja ja – kulttuuria
kehittämistoimenpiteiden suunnitte-
lemiseksi ja toteuttamiseksi yli hal-
linnollisten ja alueellisten rajojen

– Neuvotteluja Keski- ja Pohjois-Pohjanmaan metsä
 toimijoiden kanssa puutoimialan kehittämisestä
– Yhteistyötä Pirkanmaan metsäkeskuksen kanssa
 (Bittimetsähanke)
– Tarinametsä -hankkeen valmistelut yhdessä Tu-
 run Humakin, Keski-Suomen MSL:n ja Centrian
 kanssa. Hankkeen hallinnoijana toimisi Centria. Poh-
 jois-Pohjanmaan metsäkeskuksen rooli asiantuntija

8. edistää kansainvälisten metsäalan
kehittämishankkeiden käynnisty-
mistä ja valmistelua

–

9. edesauttaa alueellisen metsäoh-
jelman toteutumista

– Seudullisten metsäohjelmien valmistelua (Oulun
 maaseutualueet, Siikalatva)

10. antaa valmiuksia ja kehittää työka-
luja hyödyntää metsäpotentiaalia
seudullisessa kehittämisessä

– 13.4 Ylikimingin metsäilta

5

Määrälliset tavoitteet ja toimenpiteet niiden saavuttamiseksi:

Lisäksi pidettiin suunnittelupalavereja rahoittajan kanssa, kirjoitettiin vuosiraporttia ja

valmisteltiin maksamishakemuksia. Hallinnointiin liittyvää talouden seurantaa, ohjaus-

ryhmätyöskentelyä ja erilaista hankesuunnittelua sisältyi vuositoimintaan. Innometsä

osallistui keväällä pidettyjen hankepäivien valmisteluun yhdessä Ely-keskuksen kans-

sa. Tiedottaminen hoidettiin lähinnä sähköisten hanketiedotteiden kautta, joita julkais-

tiin 4 kappaletta. Uutispuurohanke teki juttuja hankkeen tilaisuuksista ja Metsäik-

kunalehti julkaisi hankkeen kokoaman hankeosion metsäalan kehittämishankkeista.

Elyn-maksatuskoulutukseen osallistuivat hankkeen projektipäällikkö, uusi hallintopääl-

likkö 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 vuonina 2010 ja 2011) Tämä raportti koskee

aikaväliä 1.1. – 31.12.2011.

4.2.1 Aikataulu

Hankkeen toiminta alkoi 1.3.2008. Hankkeen alkuperäinen päätymisaika oli
28.2.2011. Hankkeelle haettiin ensimmäisen kerran jatkoaikaa vuonna 2010. Haettu
jatkoaika oli vuoden 2011 loppuun. Projektipäällikön toimiessa myös metsäkeskuksen
toisessa hankkeessa (Bioenergian edelläkävijät) hankkeen kahden työntekijän siirryt-
tyä muualle, jäi Innometsähankkeen rahoitusta käyttämättä. Tästä syystä hankkeelle
haettiin toista jatkoaikaa vuoden 2012 loppuun.

 4.2.2 Resurssit

Innometsähankkeen päätoimisena projektipäällikkönä toimi Rita Porkka 1.3.2008 -

30.6.2011. Hankkeen projektipäällikkönä 1.7.- 31.12. 2011 on toiminut Veijo Leiviskä.

Tämän lisäksi on hankkeelle tehnyt töitä metsäkeskuksen viestintäassistentti, palk-

kayhdyshenkilö, kehittämispäällikkö, metsänhoidon asiantuntija ja taloudenhoidon yh-

dyshenkilö. Hankkeen aikana tehdään kaksi opinnäytetyötä, joihin liittyvät selvitystyöt

on hyväksytetty rahoittajalla. Ostopalveluna on hankittu lähinnä asiantuntijapalveluita

seminaareihin ja erilaisiin työpajoihin. Työtilat ovat Pohjois-Pohjanmaan metsäkes-

kuksessa, Oulussa.

11. uusia metsäalan kehittämis-
hankkeita toimii koko hankealu-
eella

– Sekä maakunnallista että ylimaakunnallista han-
 kevalmistelua ja – neuvontaa tehtiin useiden
 maakunnan toimijoiden kanssa

12. 3 tulevaisuusseminaaria

– Ylikiimingin metsäilta

13. laaditaan olemassa olevaa met-
sävara- ja metsätalouden toimin-
tatietoa hyödyntäen seudullisia
metsäohjelmia yritystoiminnan ja
asukkaiden tarpeita huomioiden

– Oulun maaseutualueitten seudullisen metsäoh-
 jelman valmistelu eteni. Lisäksi neuvoteltiin mui-
 den alueitten vastaavista; konkreettinen hanke
 suunnitelma tehtiin Siikalatvan stk).

14. 15 henkilöä tutustuu Suomen lä-
hialueilla innovatiivisiin kehittä-
miskohteisiin, jotka valitaan
hankkeen aikana esiin tulleiden
tarpeiden perusteella

- Ulkomaan matka poistettiin vuoden 2011
hankesuunnitelmasta

15. hankealueen toimijaverkot, ml.
metsäneuvosto, ovat ottaneet
aktiivisen roolin metsäalan inno-
vaatioiden aktivoimisessa ja ke-
hittämistoiminnassa

– 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.

6

4.2.3 Toteutuksen organisaatio

Hankkeen hallinnoijana toimii Pohjois-Pohjanmaan Metsäkeskus, jonka johtaja Niilo

Piisilä on hankkeen johtaja. Projektipäällikkö Rita Porkka vastasi hankkeen käytännön

toteutuksesta esimiehensä Eeva-Liisa Revon ja ohjausryhmän ohjauksessa

30.6.2011 saakka ja projektipäällikkö Veijo Leiviskä 1.7.- 31.12.2011 välisen ajan.

Hankkeen taloudenhoidon yhdyshenkilönä on Riitta Vikstedt, Pirjo Tapanila on muka-

na viestintäassistentin roolissa esitteiden ja ilmoitusten valmistuksessa ja palkkayh-

dyshenkilönä toimii Tarja Mäkelä. Vuoden 2010 alusta palkanmaksu ja taloushallinto

ovat siirtyneet Silta Oy:öön. Ohjausryhmän tehtävänä on hankkeen toteutuman seu-

ranta ja siihen liittyvä ohjaus. Ohjausryhmä on koottu seutukuntien, maakuntaliiton

sekä koulutussektorin edustajista. Hankkeen aikana kokoontuu lisäksi erinäisiä inno-

vaatioryhmiä sen mukaan, mitä toimenpiteitä on valmisteilla.

 4.2.4 Kustannukset ja rahoitus (31.12.2012)

Kululuok-
ka

2008 2009 2010 2011 Päätös** Jäljellä

Palkkat

27925,03

46084,77

51679,10

45228,32

207 700

36782,78

Ostopalvelut
 ja palkkiot

824,40

5823,77

11197,38

1045,27

34 000

15109,18

Vuokrat

509,87

1574,95

1489,38

1287,08

6 500

1638,72

Kotimaan
matkakulut

3771,67

4921,26

4480,44

2514,43

21 000

5312,20

Muut kustan-
nukset

2320,96

3891,74

2612,01

3501,32

18 000

5673,97

YHTEENSÄ 35351,93 62 296,49 71 458,31 53576,42 287 200 64516,85

** Budjetin jakautuminen eri kululuokkiin vuoden 2010 muutosesityksen jälkeen,

Yllä olevan taulukoon on koottu hankeen toteutuneet kulut ja vuoden 2011 jälkeen jäl-

jellä olevat varat. Vuoden 2011 lopulliset summat tarkentuvat vuoden toisen maksa-

tushakemuksen valmistelun yhteydessä.

Ensimmäinen maksamishakemus (1.3. - 31.12.2008) jätettiin rahoittajalle 15.6.2009.

Maksamispäätös saatiin 16.12.2009. Vuoden 2009 maksamishakemus jätettiin

9.6.2010. Maksamispäätös saatiin 7.6.2011. Maksamishakemus 1.1. - 30.6.2010 jä-

tettiin rahoittajalle 29.11.2010 ja maksamishakemus 1.7.- 31.12.2010 jätettiin

5.5.2011. Maksamispäätös molempiin saatiin 14.10.2011. Vuoden 2011 ensimmäi-

nen maksamishakemus (1.1. – 30.6.) jätettiin 3.11.2011. Tässä vaiheessa (helmikuu

2012) hakemus on rahoittajan käsiteltävänä. Vuoden 2011 jälkimmäisen puoliskon

maksamishakemus on valmisteilla.

4.2.5 Raportointi ja seuranta (kokoukset, ohjausryhmätyöskentely)

Raportointiajanjaksolla ohjausryhmä kokoontui kaksi kertaa (16.3. ja 21.10.). Sidos-

ryhmäpalavereita pidettiin säännöllisesti. Hankkeesta tiedotettiin toimijoille sähköpos-

7

titse (hankkeiden ryhmäsähköpostilla). Hanketiedote ilmestyi vuoden aikana kaksi

kertaa. Nettisivuja ylläpidettiin ja sinne siirrettiin tilaisuuksien materiaali.

 Hankkeen seurantaa tehtiin ylläpitämällä toimenpidelistaa kuukausittain (työaikaseu-

ranta). 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 aihee-

seen liittyviin yrityksiin, mutta niiden osallistuminen on ollut heikkoa. Esimerkiksi Ou-

lun seudun metsäinfo 29.9.2011 jouduttiin peruuttamaan vähäisen osanottomäärän

vuoksi, vaikka henkilökohtainen sähköpostikutsu lähetettiin runsaalle sadalle kunta-

päättäjälle ja puutuotealan yritykselle. Tilaisuuden esitelmät lähetettiin myöhemmin

kaikille kutsutuille henkilöille.

Ohjelmakauden 2007 – 2013 viivästynyt aloitus aiheutti maaseudun toimijoiden kes-

kuudessa uskottavuusongelman. Kehittämistyötä tarvitaan, mutta hankkeiden valmis-

telu koetaan raskaaksi ja aikaa vieväksi. Ohjelmakaudelle tultaessa rahoittajat kan-

nustivat toimijoita valmistelemaan ylimaakunnallisia ja toimirajat ylittäviä heittämis-

hankkeita. Käytännössä on käynyt ilmi, että rahoittajien resurssit niiden valmisteluvai-

heessa 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 varsin-

kin 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. Vuoden 2011 lopussa

muutettiin toimintatapaa siten, että järjestetään Pohjois-Pohjanmaan ja Kainuun puu-

tuotealan välillä yritysvierailuja.

Hankesuunnitelmassa oli alkujaan mainittu ulkomaille suuntautuvan tutustumismatkan

valmistelu. Tähän liittyen hanke valmisteli Pohjois-Ruotsiin matkaa, joka ei kuitenkaan

toteutunut vähäisen osallistujamäärän vuoksi. Vuoden 2010 syksyllä hanke haki muu-

tosta ajankohtaan ja samalla hankesuunnitelmasta poistettiin ulkomaanmatka koko-

naan. Myös kululuokkiin tehtiin pieniä muutoksia.

 4.3 Yhteistyökumppanit

Hankkeella on laaja maakuntarajat ylittävä yhteistyöverkosto. Raportointiaikana tii-

viimmin yhteistyötä tehtiin ammattikorkeakoulujen ja yliopistojen, metsänomistajien,

eri toimialojen yrittäjien sekä seutukuntien kehittämisorganisaatioiden kanssa. Muita

8

tärkeitä yhteistyötahoja ovat maakuntaliitto ja metsäntutkimuslaitos. Uusimpana yh-

teistyötahona mainittakoon Turun Humanistinen ammattikorkeakoulu, jonka kanssa

valmisteltiin Tarinametsä-hanketta.

 4.4 Tulokset ja vaikutukset raportointiaikana

Vuoden 2010 lopulla käynnistyneiden kehittämishankkeiden valmistelua jatkettiin al-

kuvuodesta (Muinaismuistot metsissämme, MobiiliTahkis, Tarinametsä ja seudullisiin

metsäohjelmiin liittyvät hankkeet). Vuonna 2010 hake oli edistämässä Uuden Oulun

maaseutualueille tarkoitettua maaseudun kehittämishanketta, joka käynnistyi

1.7.2011.

Vuoden 2011 alkupuoliskolla koottiin ja testattiin uutta tiedonvälityskanavaa (alueelli-
nen metsäohjelma (AMO) Google sivustot).

Vuonna 2011 hankkeen järjestämiin verkostotapaamisiin osallistui 102 henkilöä. Osal-

listujien määrä jäi 40 prosenttia pienemmäksi kuin edellisvuonna 29.9. perutun tilai-

suuden vuoksi. Lisää tuloksista kohdassa 4.1.1.

5 Esitykset jatkotoimenpiteiksi

 Metsäalan palveluiden muuttuessa yhä enemmän verkkopohjaisiksi, metsänomistajil-

le ja metsäalan toimijoille suunnattu verkkopalvelukoulutus on tarpeen. Myös metsä-

palvelu- ja metsäkone- ja puutuotealan yrittäjien kehittämishankkeelle olisi tarve (viite

Niina Kupsalan opinnäytetyö). Metsäalan yhä laajenevien mahdollisuuksien esiintuo-

minen lapsille ja nuorille on niin ikään yksi jatkotoimenpiteitä vaativa teema. Sosiaali-

sen median yhä paremmin hallittu hyödyntäminen tiedon välitykseen vaatii ponniste-

luja.

Kainuussa toteutetaan Kainuun Etu Oy:n koordinoimana metsä- ja puutuotealan tee-

maohjelmaa 2011 - 2013. Pohjois-Pohjanmaalla vastaavanlaisen ohjelman virittämi-

selle on tarvetta, mutta mikä olisi sopiva organisaation ohjelman koordinoijaksi? Kai-

nuun Etu Oy on Kainuun kuntien omistama maakunnallinen elinkeinotoiminnan kehit-

tämisyhtiö.

6 Allekirjoittajat ja päiväys

 Oulussa 27.3.2012

 Veijo Leiviskä

 Projektipäällikkö

 Suomen metsäkeskus, julkiset palvelut, Pohjois-Pohjanmaa

