

TTS:n julkaisuja 440
Eila Lautanen ja Riitta Kilpeläinen
TTS Työtehoseura

METSÄALAN LISÄ-, TÄYDENNYS-, MUUNTO- JA JATKOKOULUTUS- TARPEET

METSÄALAN LISÄ-, TÄYDENNYS-, MUUNTO- JA JATKOKOULUTUSTARPEET

Julkaisija: Työtehoseura ry
Kiljavantie 6, 05200 Rajamäki
www.tts.fi 09 2904 1200

TTS:n julkaisuja 440

ISBN: 978-951-788-456-3
ISSN: 2489-8341 (verkkopublication)
Nurmijärvi 2019

Tiivistelmä	5
1. Johdanto.	7
2. Aineistot ja menetelmät.....	8
2.1 Valmistumisvaiheen kyselytutkimukset	
2.2 Metsätalousinsinöörien uraseuranta 2018	
2.3 Haastattelututkimukset	
3. Metsäalan perustutkintokoulutuksen jättämät osaamisvajeet, valmistumisen jälkeinen koulutukseen osallistuminen ja tulevaisuuden osaamistarpeet	10
3.1 Metsäalan perustutkintokoulutuksen jättämät osaamisvajeet	
3.1.1 Metsäkoneenkuljettajat	
3.1.2 Metsuri – metsäpalvelujentuottajat	
3.1.3 Metsäenergiantuottajat	
3.2 Metsäalan perustutkinnosta valmistuneiden tutkinnon jälkeinen koulutukseen osallistuminen	
3.2 Metsäalan perustutkinnosta valmistuneiden tulevaisuuden osaamistarpeet	
3.3.1 Metsäkoneenkuljettajat	
3.3.2 Metsuri – metsäpalvelujentuottajat	
3.3.3 Metsäenergiantuottajat	
3.4 Metsäalan ammatillisesta koulutuksesta valmistuneiden ammatissa tarvittava osaamisen taso	
4. Metsätalousinsinöörin koulutuksen jättämät osaamisvajeet, valmistumisen jälkeinen koulutukseen osallistuminen ja tulevaisuuden osaamistarpeet.....	16
4.1 Ammattikorkeakoulujen metsätalousinsinöörin koulutuksen jättämät osaamisvajeet	
4.2 Ammattikorkeakoulujen metsätalousinsinöörin koulutuksen valmistumisen jälkeinen koulutukseen osallistuminen	
4.3 Metsätalousinsinöörien(amk) tulevaisuuden osaamistarpeet	
5. Metsätieteiden maisterikoulutuksen jättämät osaamisvajeet, tutkinnon jälkeinen koulutukseen osallistuminen ja tulevaisuuden osaamistarpeet.....	24
5.1 Metsätieteiden maistereiden koulutuksen jättämät osaamisvajeet	
5.2 Metsätieteiden maistereiden tutkinnon jälkeinen koulutukseen osallistuminen	
5.3 Metsätieteiden maistereiden tulevaisuuden osaamistarpeet	

6.	Lisä-, täydennys-, jatko- ja muuntokoulutus metsäalan yrityksiin tarpeisiin	29
6.1	Työvoiman määrälliset kehityssuunnat vuoteen 2030 ammattiryhmittäin	
6.1.1	Toimihenkilöt	
6.1.2	Puutavara-autonkuljettajat	
6.1.3	Metsäkoneenkuljettajat	
6.1.4	Metsurit	
6.1.5	Muu työvoima	
6.2	Metsäalalla töissä olevien osaamisvajeet ja koulutustarpeet	
6.2.1	Toimihenkilöt	
6.2.2	Puutavara-autonkuljettajat	
6.2.3	Metsäkoneenkuljettajat	
6.2.4	Metsurit	
6.2.5	Muu työvoima	
7.	Metsäalan henkilöstön ajantasaiseen osaamiseen tähtäävä koulutuksen kehittäminen -johtopäätökset.....	38
7.1	Koulutusmuodot ja yhteiset kehittämiskohteet	
7.2	Toimihenkilöiden lisäkoulutuksen sisällöllinen kehittäminen	
7.3	Puutavara-auton-, metsäkoneenkuljettajien ja metsureiden lisäkoulutuksen sisällöllinen kehittäminen	
7.4	Muun työvoiman lisäkoulutuksen sisällöllinen kehittäminen	
Lähteet	43
Liitteet		
L1 Lisä-, täydennys-, jatko- ja muuntokoulutus metsäalan yrityksiin tarpeisiin – tutkimuksen haastattelulomake		

Tiivistelmä

Metsäalan lisä-, täydennys-, muunto- ja jatkokoulutus tarpeiden selvityshankkeessa on asiaa tarkasteltu ensinnäkin alalla työskentelevien ammattilaisten näkökulmasta käyttämällä aineistoina metsäalan perustutkinnon suorittaneille vuosina 2011, 2013 ja 2017, metsätalousinsinööreille vuosina 2011, 2013, 2016 ja 2018, sekä metsätieteiden maistereille vuosina 2011, 2013, 2017 ja 2018 tehtyjä valmistumisvaiheen kyselytutkimuksia. Kyselyyn oli vuosina 2000 – 2017 valmistuneita ammatillisen koulutuksen vastaajia 751 henkilöä, metsätalousinsinöörejä 604 henkilöä ja metsätieteiden maistereita 392. Työntekijänäkökulmaa laajennettiin Uraseuranta 2018-tutkimukseen osallistuneilla, vuosina 2010 – 2012 valmistuneilla, vähintään viisi vuotta töissä olleilla 119 metsätalousinsinöörillä. Sekä valmistumisvaiheen että uraseuranta mittausten vastauksista nostettiin esiin suoritetun tutkinnon jättämät osaamisvajeet, tutkinnon jälkeinen koulutus ja tulevaisuuden osaamistarpeet.

Toisena tulokulmana selvityksessä on haastattelututkimuksilla haettu keskeisten toimijoiden ja yritysten näkemykset työllistämensä henkilöstön kehittämistä. ”Metsäalan substanssiosaaminen nyt ja vuonna 2020”- tutkimuksessa teemahaastateltiin 15 metsäalan yrityksen työvoimaa palkkaavaa rekrytoijaa alan ammatillisesta koulutuksesta. Haastatelluista yrityksistä kymmenen oli metsäkonealan yrityksiä ja viisi metsäpalveluyritystä. (TTS 2013)

Selvitystyö sisältää ”Lisä-, täydennys-, jatko- ja muuntokoulutus yritysten tarpeisiin”- haastattelututkimuksen, jossa teemahaastateltiin kymmenen metsäalan kahdeksassa keskeisessä organisaatiossa ja yrityksessä johto- ja henkilöstötehtävissä työskentelevää henkilöä organisaatioidensa ammattilaisten määrällisestä kehityksestä vuoteen 2030 arvioituna, havaituista työvoiman osaamisvajeista, lisäkoulutustarpeista ja niiden toteuttamistavoista henkilöstöryhmittäin. (TTS 2018)

Metsäalalla työskentelevät ammattilaiset kokevat itse tarvitsevansa lisää osaamista sekä metsäalan substanssiin että muihin työelämätaitoihin, mutta työnantajien ja yritysten näkemyksen mukaan koulutuksesta tulevilla metsäosaaminen on pääsääntöisesti hyvää ja riittävää lukuun ottamatta ympäristöosaamista ja kestävää kehitystä. Kaikilla metsäalalla työskentelevillä tulisi olla riittävät valmiudet osata perustella sekä omiin työtehtäviinsä sisältyvät että koko metsäalan ympäristönsuojelun ja kiertotalouden edistämistoimenpiteet. Vähäinen opintojen aikainen harjoittelu ja työkokemuksen puute näyttäytyy epävarmuutena metsäsubstanssin käytännön töissä työurien alussa.

Niin työntekijöillä kuin yrityksillä ja muilla keskeisillä toimijoilla oli yhteinen näkemys siitä, että alalla tarvitaan kaikilla tutkintotasoilla lisää ihmissuhdeosaamista, metsänomistajien erilaisuuden ymmärtämistä sekä talous-, myynti- ja markkinointiosaamista sekä asiakaspalvelu- ja kommunikointitaitoja. Digitalisaatio ja automaation kehitys tulee luomaan lisäkoulutustarvetta tulevaisuudessa, nyt sitä on jo tietotekniikka- ja -järjestelmäosaamisessa. Valmistuvia ammattilaisia tulisi perusopinnoissa ohjata itsenäiseen oman työn edistämiseen ja työmarkkinoiden muuttuviin toimintatapoihin sekä itsensä kehittämiseen.

Metsätoimihenkilötyöstä merkittävä osa on johtamista, jossa on kehittämistarpeita havaittavissa. Johtaminen on muuttumassa alihankintajohtamiseksi ja verkostajohtamiseksi, mikä tuo uusia haasteita osaamiseen. Jatkuvasti uutta osaamista vaativassa ympäristössä tulevaisuuden johtajan yksi keskeinen tehtävä on ymmärtää oppimisprosessi ja edistää alaistensa motivaatiota itsensä kehittämiseen ja hallita keinoja ohjata heidät oppimaan uutta.

Metsäalalla työskentelevistä toimihenkilöistä kasvava joukko korkea-asteilta valmistuneista on muun kuin metsäalan tutkinnon suorittaneita. It-alan erityisosaajien, matemaatikoiden, analyytikoiden ja

taloushallinnon ammattilaisten kohdalla ei näytä olevan tarvetta metsäalan alakohtaiselle osaamiselle, mutta lisää sekä tiimityö- että ihmissuhdetaitoja heille kaivataan. Myynnin-, markkinoinnin-, ympäristöosaamisen ja viestinnän alojen ammattilaisilla sen sijaan on tarvetta myös metsäalan tunteamisen täydentämiseen.

Tutkintoon johtava koulutus on perusta alalle tuleville uusille ammattilaisille. Tutkintorakenteiden ja tutkintojen sisältöjen nopeampi muuttaminen olisi kuitenkin mahdollistettava, jotta koulutukset palvelisivat ajantasaisesti töissä tarvittavaa osaamista. Ammatillisten tutkinnon osien suorittaminen muun alan koulutuksen päälle on toimiva vaihtoehto mm. alanvaihtajille, kuten logistiikasta siirryttäessä puutavara-autonkuljettajaksi. Tällöin olennaisinta on kouluttaa intensiivisesti ajo ja työskentely metsäolosuhteissa. Koulutukset alan vaihtajille voivat olla myös esimerkiksi ELY-keskusten rahoittamaa rekry- tai täsmäkoulusta, jotka on rakennettu joustaviksi alaa vaihtavien aikuisten elämäntilanteiden mukaan.

Metsäalalla väistämättömän kausiluontoisuuden haittojen minimoimiseksi asennetta moniosaamiseen tulisi edistää sekä metsuri-metsäpalvelujentuottajien -että metsäkoneenkuljettajien osalta jo peruskoulutuksessa. Moniosaaja vaihtaisi lyhytaikaisesti työtehtävää manuaalisen ja konetyön välillä kelirikon, koneseisokkien ja metsänhoitotöiden ruuhka- ja huippujen mukaan joustavasti. Lisäkoulutusmuotona toimisi tutkinnon osien kouluttaminen joko ajokone-, hakkuukone- tai metsänhoitotöistä aiemmin suoritetusta metsäalan perustutkinnosta riippuen.

Elinikäisen osaamisen ylläpitämisessä korostuvat yksilön koulutustarpeet niin työelämän muuttuessa, työuran edetessä kuin henkilökohtaisten kehittymistavoitteiden mukaan. Tutkintoihin tai tutkinnon osiin sitomattomien ad hoc-koulutuksien tarve lisääntyy, kuten räätälöityjen täsmäkoulutuksien, omaehtoisten lisäkoulutuksien ja yritysten omien koulutuksien. Tarvitaan yhä enemmän kouluttautumismahdollisuuksia, jotka ovat toteutettavissa työn ohessa ja joustavasti eri elämäntilanteissa.

Koska omaehtoisten lisäkoulutusten tarve kasvaa, keskeinen korjausta vaativa kehittämiskohde on koulutuksen rahoitusjärjestelmä. Sen tulisi huomioida yksilöiden henkilökohtaiset elinikäisen oppimisen mukaiset kehittymistarpeet, kuitenkin selkeään tuettavien omaehtoisten koulutusten kriteeristöön perustuvina.

Elinikäisen oppimisen toteutumiseksi on haettava monirahoitteisia jatkuvan oppimisen malleja, joissa rahoituksen keskiössä ovat kouluttautujat instituutioiden sijaan. Tämä tarkoittaisi rahoituksen kiinnittämistä yksilöihin esimerkiksi koulutusetelien ja koulutustilien avulla. (Valtioneuvoston kanslia 2019)

Metsäalan ammattilaisten osaamisen jatkuvan päivitystarpeen tiivistä vuoden 2018 haastatteluissa yrityksensä metsäsektorin henkilöstöstä vastaava henkilö:

” Maailma kehittyy niin nopeaa vauhtia, että aina ollaan enemmän tai vähemmän tilanteessa, jotta täytyisi saada lisäosaamista porukalle kentälle ja oppiminen korostuu. Kyky ja taito muuttaa omaa toimintaa on iso trendi, joka koskee kaikkia.”

Johdanto

Tämän metsäalan lisä-, täydennys-, muunto- ja jatkokoulutustarpeiden selvityshankkeen tavoitteena oli kartoittaa alalla työskentelevien henkilöiden osaamisvajeet ja niiden täydennyskeinoja ammattiryhmittäin sekä työntekijöiden kokemina että yritysten kannalta.

Menetelminä käytettiin olemassa olevan tutkimustiedon tiivistämistä ammattiin valmistuneiden ja viisi vuotta alalla työskennelleiden tarvitsemasta osaamisen täydentämisestä sekä kehittymistä vaativista osaamisalueista. Alan keskeisten toimijoiden henkilöstön kehittämistarpeet ja näkemykset toteutusvaihtoehdoista kartoitettiin teemahaastatteluilla. Työvoiman määrällisiä muutoksia, osaamisvajeita, lisä-, täydennys- ja jatkokoulutustarpeita sekä niiden hyväksi koettuja toteuttamistapoja kysyttiin henkilöstöryhmittäin yrityksiltä. Tämän selvityshankkeen on rahoittanut Maa- ja metsätalousministeriö.

Eila Lautanen ja Riitta Kilpeläinen

TTS Työtehoseura

2 Aineistot ja menetelmät

2.1 Valmistumisvaiheen kyselytutkimukset

Aineistona käytettiin tehtyjä valmistumisvaiheen kyselytutkimuksia metsäalan perustutkinnon suorittaneille vuosina 2011, 2013 ja 2017, metsätalousinsinööreille vuosina 2011, 2013, 2016 ja 2018 sekä metsätieteiden maistereille vuosina 2011, 2013, 2017 ja 2018.

Niissä vastaajia on pyydetty arvioimaan näkemyksiään koulutuksen sisältöjen työelämävastaavuudesta, omista täydennyskoulutustarpeistaan ja valmistumisen jälkeen suoritetuista lisäkoulutuksista. Kyselytutkimuksiin vastanneet valmistuivat vuosina 2000–2008 ja 2011–2017. Ammatillisen koulutuksen vastaajia oli yhteensä 751 henkilöä, metsätalousinsinöörejä 604 henkilöä ja metsätieteiden mai-
tereita 392 henkilöä (taulukko 1).

Taulukko 1. Metsäalan koulutuksen suorittaneiden valmistumisvaiheen kyselytutkimusten vastaajamäärät tutkintotasoin.

koulutus	2000 – 2008 valmistuneet vastaajat	2011 – 2015 valmistuneet vastaajat	2016 – 2017 valmistuneet vastaajat	Yhteensä
Ammatillinen koulutus	396 henkilöä	355 henkilöä	-	751
Metsätalousinsinööri- koulutus	261 henkilöä	255 henkilöä	88 henkilöä	604
Metsätieteiden maisteri- koulutus	259 henkilöä	102 henkilöä	31 henkilöä	392

2.2 Metsätalousinsinöörien uraseuranta 2018

2017 -2018 uraseurantatutkimus kohdennettiin vuosina 2010 – 2012 valmistuneisiin, vähintään viisi vuotta töissä olleisiin metsätalousinsinööreihin (TTS 2018). Menetelmänä käytettiin sähköisenä toteutettua kyselytutkimusta.

Tavoitteena oli tuottaa tietoa siitä, miten metsätalousinsinööri-
koulutus vastaa työelämätarpeisiin työuran edetessä. Lisäksi selvitettiin, miten ammattitaitoa on kehitetty valmistumisen jälkeen, millaisia jatko- tai täydennyskoulutustarpeita on olemassa sekä millaista osaamista työelämässä arvioidaan tarvittavan tulevaisuudessa.

Otannan muodostivat vuosina 2010 -2012 valmistuneet metsätalousinsinöörit, yhteensä 445 henkilöä. Vastauksia saatiin 119 kpl ja vastausprosentti oli 27 (taulukko 2).

Taulukko 2. Vuosina 2010-2012 valmistuneet, uraseurantakyselyyn vastanneet metsätalousinsinöörit oppilaitoksittain

Oppilaitos	Valmistuneet		Kysely lähetettiin		Kyselyyn vastasi	
	n	%	n	%	n	%
Hämeen amk	75	16,9	72	17,0	23	19,3
Kaakkois-Suomen amk/Mikkelin amk	112	25,2	108	25,5	34	28,6
Karelia amk	83	18,7	79	18,7	17	14,3
Lapin amk	73	16,4	68	16,1	19	16,0
Tampereen amk	75	16,9	69	16,3	23	19,3
Yrkeshögskolan Novia	27	6,1	27	6,4	3	2,5
Yhteensä	445	100,0	423	100,0	119	100,0

2.3 Haastattelututkimukset

”Metsäalan substanssiosaaminen nyt ja vuonna 2020”- tutkimuksessa haastateltiin 15 metsäalan yrityksen työvoimaa palkkaavaa rekrytoijaa teemahaastatteluilla alan ammatillisesta koulutuksesta (TTS 2013). Haastatelluista yrityksistä kymmenen oli metsäkonealan yrityksiä ja viisi metsäpalveluyritystä. Haastattelututkimuksen lisäksi haastatellut rekrytoijat vastasivat myös lomakkeella 26 metsäalan substanssiosaamisen ja 17 työelämätaitoalueen osaamisen kartoitukseen.

Selvitystyöhön sisältyi ”Lisä-, täydennys-, jatko- ja muuntokoulutus yritysten tarpeisiin”- haastattelututkimus, jossa teemahaastateltiin kymmenen metsäalan kahdeksassa keskeisessä organisaatiossa ja yrityksessä johto- ja henkilöstötehtävissä työskentelevää henkilöä organisaatioidensa ammattilaisten määrällisestä kehityksestä vuoteen 2030 arvioituna, havaituista työvoiman osaamisvajesta, lisäkoulutustarpeista ja niiden toteuttamistavoista henkilöstörhyminäin

- 1.toimihenkilöt
- 2.puutavara-autonkuljettajat
- 3.metsäkoneenkuljettajat
- 4.metsurit
- 5.muu työvoima

Haastateltujen henkilöiden organisaatioilla oli palveluksessaan työvoimaa yhteensä 7900 henkilöä, joista metsäkoneenkuljettajia oli 44 % (yrittäjien palveluksessa), toimihenkilöitä 19,5 %, puutavara-autonkuljettajia 19,5 % (yrittäjien palveluksessa), metsureita yrittäjinä tai yrittäjien palveluksessa 15 %, työsuhteisista metsureista oli 0,3%. Lisäksi muuta työvoimaa haastateltujen organisaatioissa oli 1,3 %. Tämä henkilöstörhyminä muodostui metsäkoneyrityksissä lavettia päätyökseen ajavista kuljettajista, taimitarhatyöntekijöistä, metsäomaisuuden hoidon ja maankäytön ammattilaisista, ympäristöosaajista (kestävä kehitys), tiedotuksen ja markkinoinnin ammattilaisista sekä matemaatikoista, analyytikoista ja it-ammattilaisista.

3. Metsäalan perustutkintokoulutuksen jättämät osaamisvajeet, valmistumisen jälkeinen koulutukseen osallistuminen ja tulevaisuuden osaamistarpeet

3.1 Metsäalan perustutkintokoulutuksen jättämät osaamisvajeet

3.1.1 Metsäkoneenkuljettajat

Valmistuneet metsäkoneenkuljettajat kokivat koulutuksen jättäneen puutteita seuraaville osaamisalueille

1. puutavaran mittaus, kontrollimittaukset, mittalaitteen säätö

”Puutteet: enemmän kontrollimittauksia, aptien tekemistä ja miten kone reagoi siihen käytännössä, tietoliikenne koneen ja toimiston välillä.”

”Mittalaitteen ja koneen tietokoneen yksityiskohtaisempaa opastusta olisi kaivannut enemmän.”

”Puutavaran mittauksessa olisi saanut olla vielä enemmän opetusta kuin mitä koulussa opetettiin.”

”Mittalaitteen käyttöharjoituksia liian vähän.”

2. koneellisen puunkorjuun suunnittelu

”Leimikon suunnitteluun ja puuston mittaamiseen olisin kaivannut lisää opetusta.”

3. koneiden kunnossapito, vianetsintä ja korjausosaaminen

Erialaisten ongelmatilanteiden käytännön harjoittelua toivottiin lisää samoin kuin korjausosaamisen irrottamista merkkikohtaisesta opetuksesta.

”Huolto-opetus voisi painottua enemmän käytäntöön ja vian etsintään. Sekä jonkinlainen hitauskurssi ehdottomasti pakolliseksi, sitä taitoa kun tarvii aina välillä tällä alalla.”

”Minun mielestä konekohtaiset eroavuudet niin huolloissa kuin tietoteknisissä asioissa tulisi tarkemmin käydä läpi.”

4. yrittäjyys

Yrittäjyydestä kaivattiin perustietoa, yrittäjäksi ryhtymisen käytännön asioiden läpikäymistä sekä erilaisten yrittäjyyden muotojen käsittelyä.

”Suurin puute koulutuksessa koskee yrittäjyyttä; yrittämiseen liittyvät riskit, yritystoiminnan perusteet ja rahoitusvaihtoehtojen läpikäyminen puuttuivat koulutuksesta kokonaan.”

”Yrittäjyys jäi aivan liian vähälle huomiolle.”

”Yrittäjyyteen jäi puutteita ja kustannuslaskuja olisi pitänyt saada enemmän.”

3.1.2 Metsuri - metsäpalvelujen tuottajat

Valmistuneet metsuri-metsäpalvelujen tuottajat kokivat koulutuksestaan puuttuneen tai jääneen vähäiselle käsittelylle

1. kaadon erikoistilanteet

"Puutteena ongelmapuiden kaatoon liittyvät asiat."

"Eriyistilanteet kuten myrskytuhot, pihapuiden kaato, kiipeämällä tai nostokorista työskentely jäi liian vähälle tai ei ollut käytännössä ollenkaan."

2. työn laadun mittaaminen

3. yrittäjyys, kustannuslaskenta, verotus

"Työn kustannuspuolten arviointi jäi vajavaiseksi."

"Verotusta olisi voinut olla enemmän."

"Kustannuslaskentaa pitäisi lisätä."

4. metsäpalveluosaaminen ja asiakaspalvelutyö

Lisäeväitä koulutuksesta toivottiin saatavan metsäpalveluiden tarjoamiseen. Erilaiset metsänomistajien tarpeet ja toiveet tulisi metsuri-metsäpalvelujen tuottajiksi valmistuneiden mielestä ottaa huomioon jo koulutuksessa ja antaa alan opiskelijoille välineitä asiakaspalvelutyöhön.

"Metsäpalveluiden tarjoajana ja yrittäjänä tiedot jäivät heikoiksi."

5. kielitaito

"Kielitaitoa ei opetettu lähes lainkaan, kurssi englantia ja kurssi ruotsia. Minun mielestä se on aivan liian vähän nykypäivänä."

3.1.3 Metsäenergian tuottajat

Valmistuneet metsäenergian tuottajat toivoivat opintoihin lisäpanostusta seuraaville osaamisalueille

1. yrittäjyys

"Yrittäjyyttä olisi saanut olla enempi."

2. energialaitososaaminen

"Yrittämiseen ja energialaitoksien hoitoon olisi voinut olla enemmän asiaa."

3. tietotekniikka: työssä tarvittavat ohjelmat

Opintojensa puutteena koulutetut metsäenergian tuottajat kokivat työssä tarvittavien ohjelmien syvällisemmän opettamisen.

"Koneissa käytettävien ohjelmien esim. aptin tuntemukseen voisi antaa enemmän aikaa."

3.2 Metsäalan perustutkinnosta valmistuneiden tutkinnon jälkeinen koulutukseen osallistuminen

Metsäalan perustutkinnosta valmistuneiden opinnot jatkuivat yleisimmin metsätalousinsinöörikoulutukseen (taulukko 3). Metsäkoneenkuljettajiksi valmistuneista muutama jatkoi metsäkoneasentajan tai metsätalouslyrittäjän ammattitutkintoon. Lisäksi hakeuduttiin muiden alojen koulutuksiin, mm. fysioterapia, rakennusala, metalliala ja konetekniikka.

Taulukko 3. Metsäalan perustutkinnon vuosina 2011 -2015 suorittaneiden osallistuminen koulutukseen* perustutkinnon suorittamisen jälkeen

Metsuri-metsäpalvelujen tuottaja	Metsäkoneenkuljettaja	Metsäenergian tuottaja
Metsäalan koulutus: Metsäkoneenkuljettaja Metsätalousinsinööri (3 hlöä) Metsäalan koulutus (5 hlöä)	Metsäalan koulutus: Monitoimikoneen kuljettaja Puutavara-auton kuljettaja Metsäkoneasentajan at (2 hlöä) Metsätalouslyrittäjän at Metsäkoneasentaja Metsätalousinsinööri (3 hlöä) Metsätieteiden maisteri	Metsäalan koulutus: Metsätalousinsinööri (3 hlöä)
Muun alan koulutus: Energiatekniikka (amk) Fysioterapia (2 hlöä) Rakennustekniikka Matematiikka	Muun alan koulutus: Rakennusinsinööri Ajoneuvoasentaja Metallialan koulutus (2 hlöä) Toimitilahuoltaja Laboratorioala Konetekniikka (2 hlöä) Kulttuurialan koulutus ICT-asentaja Sähkö- ja automaatiotekniikka Maatalousalan koulutus Merenkulku Tietojenkäsittely	Muun alan koulutus: Metalliala

*1 henkilö/ koulutus, ellei ko. koulutuksen kohdalla ole muuta mainittu

3.3 Metsäalan perustutkinnosta valmistuneiden tulevaisuuden osaamistarpeet

Koulutukseen jääneiden puutteiden lisäksi valmistuneita pyydettiin "Metsäalan osaaminen nyt ja kehitys vuoteen 2020"-tutkimuksessa (TTS 2013) määrittämään ammatissa tulevaisuudessa tarvittava osaaminen vuoteen 2020 saakka. Samaa asiaa selvitettiin myös yrityksiin kohdennetuissa haastatteluisissa 2013 ja 2018.

3.3.1 Metsäkoneenkuljettajat

Metsäkoneenkuljettajiksi valmistuneet esittivät näkemyksensä ammattinsa substanssin kehittymisestä sekä metsällisten että yleisten osaamisalueiden osalta. Vuosina 2000 -2008 metsäkoneenkuljettajiksi valmistuneet näkivät vuonna 2013 ammattinsa tulevaisuusosaamisena koneellisten metsänhoitotöiden mahdollisen kasvun (kylvö, istutus, taimikonhoito) sekä

1. energiapuuosaamisen (energiaharvennukset ja koko hankintaketjun hallinta)
2. paikkatieto - ja karttajärjestelmät
3. halun ja kyvyn oppia uutta
4. metsäkoneenkäyttötaitojen kehittämisen (oma kehittyminen ammatissa tehokkaammaksi/tuottavammaksi)
5. vastuunoton työn tuloksesta ja laadusta (kustannustietoisuus)
6. laatujärjestelmät ja sertifiointin
7. metsäkoneen vianetsinnän ja korjausosaamisen
8. lopputuotetuntemuksen (raaka-aineen laatuvaatimukset)
9. työterveyden ylläpidon
10. tuotos- ja ajantasatietojärjestelmät

Haastateltujen koneyritysten näkökulmasta keskeisintä metsäosaamista kuljettajan työssä olivat koneellisen puutavaran mittauksen hallinta sekä koneiden kunnossapito ja korjaukset. Vähemmän tärkeinä pidettiin koneellista istutusta ja kannonnostoa, mutta energiapuun korjuuosaaminen oli koneyrityksistäkin tärkeää.

Koneyrittäjien mielestä merkittävimmät osattavat asiakokonaisuudet olivat talouden hallinta ja kustannustietoisuus sekä luotettavuus. Paineensietokyky, vastuunotto- ja päätöksentekokyky olivat myös erittäin tärkeitä.

Haastattelututkimuksessa 2013 tärkeiksi koettiin myös metsien käsittelyn kokonaisosaaminen.

”Se on se kokonaisvaltainen metsäosaaminen... kokonaisuuden hallinta. Vastuullisuus metsänkäytön osaamisessa, kun se koneenkuljettaja on monesti se ainut, joka siellä metsässä käy. Ja se jälki näkyy.”

Huolto-osaamisen merkitys yrityksen taloudelle oli myös haastatteluissa esille tullut tärkeä osaamisalue.

Tiimityötaidot, työparina toimiminen ja empatiakyky olivat haastatteluissa esitettyjä keskeisiä työelämätaitoja.

”Tärkeitä on ne sosiaaliset taidot. Että näkee kokonaisuuden ja toimii osana tiimiä. Puhaltaa yhteen hiileen. Ja että osaa hankalassa tilanteessa kuunnella räyhääjää (asiakas)... sillä purkaa monta pattitilannetta. ”

Vastuunotto omasta toiminnasta, täsmällisyys ja kustannustietoisuus sekä käsitys oman työskentelyn merkityksestä yrityksen taloudelle ja asiakassuhteille ovat haastatteluaineiston perusteella metsäkonealan ammatissa toimimisen keskeisiä edellytyksiä.

3.3.2 Metsuri-metsäpalvelujen tuottajat

Metsuri-metsäpalvelujen tuottajiksi valmistuneet määrittivät vuonna 2013 ammattinsa tulevaisuudessa tarvittavana osaamisena

1. paikka- ja karttatietojärjestelmät
2. kustannustietoisuuden
3. työturvallisuuden
4. metsänhoitotöiden osaamisen; sis. metsälakikohteet ja metsäluonnontuntemuksen
5. erikoispuukaadot ja -tekniikat sisältäen puunhoidon ja kiipeilytekniikat
6. halun ja kyvyn oppia uutta
7. kielitaidon merkitys huomattava Etelä- Suomessa (vierastyövoima)
8. asiakaspalveluosaamisen
9. työterveyden ylläpidon
10. työnopastustaidot merkitys huomattava Etelä- Suomessa (vierastyövoima)

Metsureita rekrytoivia henkilöitä yrityksissä haastateltaessa tärkeimmiksi ammatissa hallittaviksi kokonaisuusiksi tulevaisuudessa nähtiin paikka- ja karttatietojärjestelmät, metsälakikohteet ja luonnontuntemus, työturvallisuus, kustannustietoisuus sekä käsitys oman työn tuottavuudesta. Erittäin tärkeitä olivat myös kielitaito ja asenne uuden oppimiseen. Kielitaidon merkitys oli huomattava Etelä-Suomessa, missä tuontityövoima ja metsänomistajakunnan vieraskielisyyden lisääntyminen tuovat globalisaation vaikutuksen myös metsurin arkityöhön. Samoista syistä myös työopastus- ja neuvonta- sekä esimiestaitoja metsurin ammatissa tullaan tarvitsemaan tulevaisuudessa.

3.3.3 Metsäenergian tuottajat

Metsäenergian tuottajiksi valmistuneiden mielestä tärkeintä tulevaisuuden työssä on osata

1. asiakaspalvelu
2. ottaa vastuu työn laadusta
3. koko energiapuun hankintaketju (ml. lämpölaitos)
4. energiapuuharvennukset
5. paikkatieto - ja karttajärjestelmät
6. halu ja kyky oppia uutta
7. kustannustietoisuus ja käsitys oman työn tuottavuudesta
8. ratkaista ongelmia
9. työterveyden ylläpito
10. lopputuotetuntemus (raaka-aineen laatuvaatimukset)

Yrityshaastatteluissa nähtiin asiakaspalveluosaamisen merkityksen kasvavan, koska valtaosa korjuukohteista sijaitsee yksityismetsissä. Yritystoiminnan jatkuvuuden kannalta vastuunotto oman työn laadusta niin metsäpäässä kuin jakeluverkossa on yksi tärkeimmistä avainalueista. Lisäksi vastauksissa painotettiin hakkureiden ja murskien käyttö- sekä ajotaitojen osaamisen tärkeyttä ammatissa. Niitä tulisi lisätä koulutusohjelman toteutuksiin. Monissa yrityksissä oli suunnitelmassa liittää myös lämpölaitos mukaan yritystoimintaan.

3.4 Metsäalan ammatillisesta koulutuksesta valmistuneiden ammatissa tarvittava osaamisen taso

Metsäalan substanssiosaaminen nyt ja vuonna 2020 (TTS 2013) tutkimuksessa selvitettiin alan keskeisiin yrityksiin kohdennetuissa teemahaastatteluihin ammatillisesta koulutuksesta valmistuneilta ammatissa vaadittua osaamisen tasoa käyttämällä Ruohotien (2005 a, b) mukaista Bunkin (1994) kompetenssien yleistä luokittelua.

Ammatillinen kompetenssi (osaaminen) on suoriutumista yksilöidyn ammattialueen työtehtävistä. Menetelmälliseen kompetenssiin sisältyy työssä esiintyvien ongelmien ratkaiseminen. Sosiaalinen kompetenssi on kommunikointi - ja yhteistyökykyä, ryhmätyötaitoja, sosiaalista kyvykkyyttä sekä empatiataitoja. Osallistamista edistävä kompetenssi on tasolla, jossa työntekijä kykenee muokkaamaan omaa työtään ja työympäristöään. Hän kykenee organisoimaan työtään ja tekemään päätöksiä. Osallistamista edistävään kompetenssiin kuuluu vastuunotto omasta toiminnasta sekä itsensä kehittämisestä (Hanhinen 2010.)

Tutkimuksessa haastateltiin 15 yritystä, joista 10 oli metsäkonealan yrityksiä ja viisi monialayritystä, joiden päätoimiala oli muu kuin metsäkoneyrittäminen (metsuritallit, metsäenergiayritykset, lämpölaitosyritykset). Haastatteluun valittiin suuria (50 %), keskiuuria ja pieniä yrityksiä eripuolilta maata; yhteensä haastatellut yritykset työllistivät 527 henkilöä. Kaikkien haastateltujen mielestä metsäammattilaisten työtehtävien hoitamiseksi tulevaisuudessa tarvitaan osallistamista edistävää kompetenssia vietyä vastuunottoon omasta kehittämisestä saakka. (kuvio 1)

Kuvio 1. Metsäkoneenkuljettajien, metsuri-metsäpalvelujen tuottajien ja metsäenergian tuottajien ammateissa tarvittava kompetenssitaso. (TTS Työtehosseura 2013)

4. Metsätalousinsinööri(koulutuksen jättämät osaamisva- jeet, valmistumisen jälkeinen koulutukseen osallistuminen ja tulevaisuuden osaamistarpeet

4.1 Metsätalousinsinööri (amk)-koulutuksen jättämät osaamisvajeet

Metsätalousinsinöörit ilmaisivat, että koulutuksen aikana heidän osaamisensa jäi vajavaiseksi seuraavilla osaamisalueilla

1. puunkorjuu ja -hankinta
2. puukauppa
3. liiketoimintaosaaminen ja yrittäjyys
4. asiakaspalvelu
5. markkinointi
6. metsäteiden rakentaminen ja kunnossapito
7. metsäalan uudet kehityssuunnat
8. metsänlannoitus
9. johtamistaidot
10. työhyvinvointi ja työssäjaksaminen

Valmistuneiden mielestä metsätalousinsinööri (amk)- koulutuksessa olisi hyvä **yhdistää puunkorjuun ja -hankinnan ja puukaupan aihealueita** yhteen **liiketoiminnan, yrittäjyyden, markkinoinnin sekä asiakaspalvelun opetuksen kanssa.**

”Myyntiä ja markkinointia tulisi lisätä. Lisäksi opintojen aikana ei olisi pahitteeksi opiskella vielä enemmän viestintää ja esiintymistä. Työelämässä arvioisin toimenkuvani olevan 75 % markkinointia, myyntiä ja viestintää eri muodoissa. Jäävä 25 % on metsäosaamista. Tulee olla hyvä esiintyjä ja vuorovaikutustaidot myös kohdallaan.”

”Puunostajan työpaikkoja tuntuu oleva metsätalousinsinööreille tarjolla, mutta koulutus ei ole antanut riittäviä valmiuksia kyseisiin tehtäviin.”

”Enemmän olisin kaivannut käytännön oppeja puukaupasta ja siitä insin todellisesta työstä, esimerkiksi puukaupassa käytettäviä lomakkeita ja muita paperihommia ei koulutuksessa muistaakseni käyty läpi.”

”Kaikki kannattavuuteen ja yrittäjyyteen liittyvät asiat oli heikosti esillä. Esim tietojärjestelmien käyttö, metsänmittaus, leimikonteko, ojitussuunnittelu, kannattavuuslaskelmat, omavalvonta ja tehokkuuden itsenäinen arviointi ja ylläpito (kaikki perusjuttuja!) jäi oman työssäoppimisen varaan.”

”Kehittämistä olisi mielestäni talous- ja hallintotaitojen opetuksessa, mm. kirjanpito”

Metsäteiden rakentamisen ja kunnossapidon opetukseen oli varsin moni vastaajista pettynyt.

"Koulutuksessa pitäisi panostaa puunhankintaan- ja puukauppaan sekä metsäteiden kunnostukseen ja tekemiseen."

"Metsätiet ja niiden kunnossapito osaamisalueeseen jäivät suurimmat puutteet."

"Tiet ja logistiikka ohitettiin, ei käsitelty aiheita kunnolla."

"Tie- ja ojitusasioihin olisi voinut perehtyä enemmän."

"Suurimmat puutteet olivat ehkä ojituksessa ja metsäteiden rakentamisessa ja perusparannuksissa."

Metsäverotus, sukupolven vaihdoksiin perehtyminen sekä **metsäalan lainsäädäntö -osaaminen** olivat esille tuotuja osaamisvajaita.

"Metsäverotuksen roolia voisi kehittää isommaksi opetuksessa."

"Lainsäädännön oppimiseen jäi jonkin verran puutteita."

"Maa- ja metsäomaisuuden hoidossa olisi voinut olla enemmänkin metsäpuolen tilaarvioita ja sukupolvenvaihdoksia koskevia asioita."

"Enemmän pitäisi opettaa metsänomistamiseen liittyviä asioita, perikuntia ja muihin yhteisomistuksiin liittyviä käytäntöjä ja metsäverotukseen pitäisi paneutua syvällisemmin".

Vastaajilla oli myös toiveita saada **metsäalan uudet kehityssuunnat** paremmin osaksi koulutusta. Tällaisia ovat mm. bioenergiaosaaminen, puurakentaminen sekä metsänomistajakunnan muuttuminen kaupunkilaisiksi.

"Metsäpuolen opiskelua pitäisi markkinoida näkyvämmiin ja uusia opintoaloja pitäisi vahvistaa, mm. - bioenergia- ja puurakentamisaosaamisen, puun jatko- ja monijalostus (siis ei pelkästään puutuotteiden jalostus, vaan puusta saatavien tuotteiden jalostusosaaminen) sekä puutuotteiden myynti- ja markkinointiosaamisen puute räjähtää meillä vielä käsiin"

"Samoin yksityismetsien hoito-osaaminen rapistuu kunhan maanviljelijäomistajat lähtevät 'tuonilimmoisiin'. Pitäisikö kehittää oma 'Oman metsän hoitoinsinööri'- tutkinto:)? Ja liiketalousosaaminen pitäisi myös hanskata jokaisen metsän omistajan ja yhteismetsän."

"Opetusta metsätaloudesta nykyajassa esim. Bioenergiaa taikka vaihtoehtoisia näkemymiä metsätalouden hyödyntämiseen."

"Ekosysteemipalvelut jäi terminä hämäräksi."

Lannoitusosaaminen tuli esille koulutuksen kehittämiskohteena vuonna 2018 tehdyssä valmistumismittauksessa.

"Metsälannoitusta ei opetettu lainkaan."

Johtamistaidot nostettiin esille erityisen painokkaana vuoden 2018 tutkimuksessa.

"Suurimmat puutteet jäivät johtamistaitoihin."

”Johtamisesta ei ollut mitään kurssia, mikä olisi ollut hyvä kun metsätalousinsinöörinä voi toimia esimiestehtävissäkin.”

Työhyvinvointiin ja työssä jaksamiseen liittyvät teemat nousivat vuoden 2018 tutkimuksessa aiempaa selvemmin esille työssä tarvittavina työkaluina.

”Pimennossa: työhyvinvointi.”

Yleisiä työelämätaitoja tuotiin vastauksissa esiin monipuolisemman kielten opetuksen, matematiikan opetuksen sekä tietoteknisten perusvalmiuksien opetuksen osalta.

”Hyvät kielten perusteet välttämättömiä. Matematiikkaa voisi olla käytännön tasolla enemmänkin. Ohjelmistojen käytön perusteet tulisi olla nopeaa ja perusteellisia. Esim, Word, excell, powerpoint kurssi heti alussa oppiaineeksi, koska niitä tarvitsee lähes kaikessa vaiheessa koulutusta.”

”Kielitaito ei kehittynyt, koska kieltenopetus oli ankeaa.”

4.2 Metsätalousinsinöörien valmistumisen jälkeinen koulutukseen osallistuminen

Vuoden 2013 mittauksessa metsätalousinsinööreistä kaksi kolmasosaa ja vuoden 2018 uraseuranta-selvityksessä 77 % oli osallistunut johonkin metsätalousinsinöörin koulutuksen jälkeiseen koulutukseen. Yleisintä oli työnantajan järjestämä koulutus. Muun alan tutkinnon suoritti vuoden 2013 mittauksen vastaajista 9 % ja vuoden 2018 vastaajista 7 %.

Opintojen sisällöt olivat metsäalan substanssiosaamisen täydentämistä, kuten luonnonhoitotutkinto, paikkatietokoulutukset, tierakentaminen ja metsäalan lainsäädäntö. Jonkin verran oli havaittavista lisääntyvää halua jatkaa opintoja ylempään ammattikorkeakoulututkintoon.

Johtamisen opintoja vastaajat olivat suorittaneet paljon. Myös myyntiin, markkinointiin ja asiakaspalveluun liittyvät opinnot olivat yleisiä. (taulukko 4)

Taulukko 4. Metsätalousinsinöörien suorittama lisäkoulutus

Mittaus 2013 (n=261)	Uraseurantaselvitys 2018 (n=119)
<p>Työnantajan järjestämä koulutus</p> <ul style="list-style-type: none"> • Luonnonhoitotutkinto (16 henkilöä) • Tienrakennuskoulutus (3 henkilöä) • Paikkatiedon hallinta (3 henkilöä) • Johtamiskoulutus (2 henkilöä) • Englannin lisäkoulutus • IT-tehokäyttäjäkoulutus • Logistiikan täydennyskoulutus • Hakkuukoneen apterauskurssi • Markkinointikoulutus • Työturvallisuuskoulutus 	<p>Työnantajan järjestämä koulutus</p> <ul style="list-style-type: none"> • LKV-tutkinto • Markkinointikoulutus (3 henkilöä) • Myyntikoulutus (7 henkilöä) • Luonnonhoitotutkinto (4 henkilöä) • Paikkatietokoulutus (4 henkilöä) • Projektihallinnan koulutus (3 henkilöä) • Puunhankinta, puukauppa (2 henkilöä) • Metsäalan lainsäädäntökoulutus (2 henkilöä) • Työturvallisuuteen liittyvää koulutusta (3 henkilöä) • FSC-sertifiointi • Johtamiskoulutuksia (2 henkilöä) • Asiakaspalvelukoulutus (2 henkilöä) • Sahatuotannon koulutus • Biopolttoaineiden käyttö ja käsittely voimalaitoksilla • Työlainsäädäntö ja metsäteollisuuden TES • Jatkuvan kasvatuksen koulutus (2 henkilöä) • Verosuunnittelu (2 henkilöä) • Tie- ja ojakoulutus (2 henkilöä) • Suometsien hoito
<p>Ammatillinen erikoistumiskoulutus, pätevyyskoulutus tms.</p> <ul style="list-style-type: none"> • Puuenergia-alan asiantuntija (8 henkilöä) • Paikkatietojärjestelmien erikoistumisopinnot (7 henkilöä) • Metsäalan lakiasiantuntija opinnot (6 henkilöä) • Metsäluontoneuvojan erikoistumisopinnot (3 henkilöä) • Metsäalan atk-erikoistumisopinnot (3 henkilöä) • Johtamisen erikoisammattitutkinto (3 henkilöä) • Sukupolvenvaihdokset (amk-kurssit) • Viljelijän ammattitutkinto • Metsän parannustöiden asiantuntija • Luontokartoittajan erikoisammattitutkinto • Forest machine operator • Yrittäjyysopinnot 	<p>Ammatillinen erikoistumiskoulutus, pätevyyskoulutus tms.</p> <ul style="list-style-type: none"> • Näyttötutkintomestari • Opettajan pedagogiset opinnot • Myynnin ammattitutkinto • Tuotekehittäjän erikoisammattitutkinto • Monitavoitteisen metsänhoidon amk-erikoistumisopinnot • Johtamisen erikoisammattitutkinto • Panostajan tutkinto • Yritysneuvonnan erikoisammattitutkinto • Teollisuuden alojen johtamisen erikoisammattitutkinto • Metsäalan lakiasiantuntijakoulutus • Paikkatiedon erikoistumisopinnot
<p>Tavoitteena toinen korkeakoulututkinto</p> <ul style="list-style-type: none"> • Opettajan pedagogiset opinnot • Ammatillinen opettajakorkeakoulu (2 henkilöä) • Kasvatustieteen approbatur • Metsätalouden liiketoiminnan johtaminen (YAMK) • Medianomi (AMK) • Metsätalousinsinööri (YAMK, 3 henkilöä) • Elintarviketieteiden maisteri • Maatalous- ja metsätieteiden maisteri (2 henkilöä) • Tuotantotalous/diplomi-insinööri • Biologian maisteri • Kaavoitusinsinööri (AMK) • Filosofian maisteri 	<p>Tavoitteena toinen korkeakoulututkinto</p> <ul style="list-style-type: none"> • Matematiikka • Tilastotiede • Yhteiskuntatiede • Germaaninen filologia • Metsätieteiden maisteri • Tradenomi • Hortonomi • Laboratorioala • Sähkö- ja automaatiotekniikka • Metsätalouden liiketoiminta, ylempi amk-tutkinto (4 henkilöä)

<ul style="list-style-type: none"> • Tradenomi (5 henkilöä) 	<ul style="list-style-type: none"> • Metsätalousinsinöörin ylempi amk-tutkinto (5 henkilöä) • Toimintaterapeutti (amk) • Rakennusala • Luonnonvara-alan ylempi amk-tutkinto • Uusiutuva energia, ylempi amk-tutkinto (2 henkilöä)
<p>Muu koulutus tai tutkinto</p> <ul style="list-style-type: none"> • Matkailuvirkailija • Metsäkoneasentaja • Tekniikan erikoisammattitutkinto • Arboristin ammattitutkinto • Metsäkoneenkuljettaja • Tietojenkäsittelyn perustutkinto • LKV (2 henkilöä) • Hieroja • Liiketalouden perustutkinto 	<p>Muu koulutus tai tutkinto</p> <ul style="list-style-type: none"> • Sosionomi • Johtamisen erikoisammattitutkinto (2 henkilöä) • Maatalousyrittäjä (2 henkilöä) • Logistiikkainsinööri • Lähihoitaja • Liikenne ja logistiikka • Opettaja • Kaivosalan ammattitutkinto • Myynnin ammattitutkinto • Kylmälaiteasentaja perustutkinto • Lähiesimiestyön ammattitutkinto • Metsäkoneasentaja

4.3.3 Metsätalousinsinöörien tulevaisuuden osaamistarpeet

Uraseuranta 2018 - tutkimuksessa vastaajat arvioivat eri taitojen merkitystä vastaushetken työtehtävissään ja sitä, miten paljon metsätalousinsinöörikoulutus antoi niihin osaamista. Edellisten perusteella voidaan arvioida, millä alueilla koulutuksen sisällöllinen kehittäminen olisi tarpeellisinta.

Metsäalan substanssin osalta metsätalousinsinöörikoulutuksen tuottamana osaaminen on vahvaa (kuvio 2), mutta muissa työelämätaidoissa esiintyy puutteita etenkin johtamisen, talousosaamisen sekä asiakaspalvelun ja markkinoinnin kohdalla (kuvio 3).

Kuvio 2. Metsäalan substanssitaitojen merkitys metsätalousinsinöörien työssä ja niiden kehittyminen koulutuksen aikana, keskiarvoina (n=119)

Kuvio 3. Muiden työelämätaitojen merkitys metsätalousinsinöörin työssä ja niiden kehittyminen koulutuksen aikana (keskiarvoina, n=119)

Uratutkimuksessa kysyttiin myös metsätalousinsinöörin tulevaisuuden osaamistarpeita vuoteen 2030 mennessä. Vastauksia tulkittaessa huomioitava taustalla oleva ammatissa tarvittava vastaajien jo hallitsema osaaminen.

Eniten merkitystä tulevaisuuden työssä ennakoitiin olevan tieto- ja viestintäteknikkaosaamisella (kuvio 4). Myös paineensietokyky, ajankäytön hallinta sekä asiakaspalvelutaidot arvioitiin olevan nykyistä suuremmassa roolissa.

Merkityksen arvioitiin pysyvän nykyisellä tasolla lainsäädännön tuntemuksessa, alaitaidoissa, metsälakikohteiden osaamisessa, metsänhoidon ja puutuottamisen sekä metsänparannustöiden osaamisessa. Merkitystä puolestaan arvioitiin ehkä lievästi menettävän nykyisessä muodossaan metsänarvioinnin ja metsäsuunnittelun sekä energialaitososaamisen (kuvio 4).

Kuvio 4. Metsätalousinsinöörin ammatissa arvioitu osaamistarpeiden kehittyminen vuoteen 2030 mennessä (n=119) – uraseuranta 2018, %

5. Metsätieteiden maisterikoulutuksen jättämät osaamisvajeet, tutkinnon jälkeinen koulutukseen osallistuminen ja tulevaisuuden osaamistarpeet

5.1 Metsätieteiden maistereiden koulutuksen jättämät osaamisvajeet

Vuonna 2011 kyselyyn vastanneet metsätieteiden maisterit olivat huolissaan alalle valmistuneiden maistereiden määrästä suhteessa alan työpaikkoihin. Jo tuolloin oli näkyvä, että töitä ei metsäalalta löydy kaikille valmistuville, vaan työtä on etsittävä alan ulkopuolelta. Yhtenä parannusehdotuksena nostettiin esille lisätä **talous- ja yritysosaamista** maisteriopintoihin.

”Koulutus ei vastaa työelämässä vaadittaviin taitoihin, mutta omalla aktiivisuudella pääsee pitkälle. Yliopistosta valmistuu mielestäni liikaa metsänhoitajia, joiden on valmistumisen jälkeen suunnattava toiselle uralle.”

”Talous- ja yritysosaamista pitää lisätä/parantaa MH koulutuksessa. ’Kovalla’ metsätieteellä on arvoa, monikäyttö ja suojele ei työllistä kuin verovarolla ja ne eurot ovat jatkossa vähissä.”

Vuosien 2017 ja 2018 kyselyihin osallistuneet metsätieteiden maisterit kokivat yliopistokoulutukseen puuttuneen **metsäpoliittiseen- ja metsäalan lainsäädäntöosaamiseen** liittyvät osa-alueet.

”Suurimmat puutteet jäivät metsäpoliittiseen ja -taloudelliseen osaamiseen.”

”Suurimmat kehitysalueet olivat kauppatieteiden ja oikeustieteiden osaamisalueilla sekä tietoteknisessä osaamisessa.”

”Talous- ja johtamistaitoja ei ilman sivuaineopintoja opetettu juuri lainkaan.”

”Liian vähän lainopillista koulutusta.”

”Metsäsertifiointi oli esillä liian vähän.”

”Metsätieteellisestä opetuksesta puuttuu lähinnä yksi keskeisimmistä kursseista, mikä olisi metsälaki.”

”Metsäalan lainsäädännön ja -politiikan sekä kansainvälisen metsätalouden tunteminen jäivät aika olemattomiin, niitä pitäisi painottaa enemmän.”

Myös **johtamiseen ja esimiestyöhön** koulutuksen koettiin antaneen vain vähän eväitä.

”Johtaminen sekä liiketaloustiede jäivät heikoimmalle.”

”Johtamis- ja työelämätaidot jäivät hyvin vähälle.”

”Yrittäminen ja työlainsäädäntö ihan surkeita.”

”Esimiestaitoja tai neuvottelutaitoja ei juuri ole koulutuksessa.”

Viestintätaitoihin, työlainsäädäntöosaamiseen sekä projektiosaamiseen kaivattiin myös lisää ponnostusta. Laajempaa **kielitaitoa** toivottiin koulutuksen aikana mahdolliseksi suorittaa.

”Projektiosaaminen, esimiestäidot, liiketoiminta ja puukauppa-asiat sekä tietojärjestelmäpuoli ovat olleet puutteellisimmat.”

”Viestintätaitoja ei ollut opinnoissa juuri ollenkaan.”

”Työelämätaitoja tarvittaisiin kokonaisvaltaisesti enemmän (kokous- ja neuvottelutaidot nyky-aikaisin välinein, asioiden priorisointi).”

”Hyvää olisi se, että kaikilta vaaditaan hyvä kielitaito-osaaminen muussakin kuin englannin kielessä.”

5.2 Metsätieteiden maistereiden tutkinnon jälkeinen koulutukseen osallistuminen

Taulukossa 5 on esitetty ne koulutukset, joihin vastanneet metsätieteiden maisterit olivat osallistuneet yliopisto-opiskelunsa jälkeen.

Taulukko 5. Vuosina 2000 – 2008 valmistuneiden metsätieteiden maistereiden suorittama lisäkoulutus

<p>Työnantajan järjestämä koulutus</p> <ul style="list-style-type: none">- projektihakemusten laatiminen, projektiosaajan valmennusohjelma, projektin johtamiskoulutus- laserkeilaus luonnonvarojen inventoinnissa- koulutuksia liittyen lainsäädäntöön- tulenkäyttö metsäympäristön hoidossa- esimieskoulutus (4 henkilöä)- näyttötutkintomestarin koulutus (4 henkilöä)- palveluiden johtaminen ja markkinointi- energiatehokkuusasiantuntija- plantation training / Stora Enson järjestämä koulutusohjelma- luonnonhoitotutkinto- viestintä- ja esiintymiskoulutusta
<p>Työvoimakoulutus</p> <ul style="list-style-type: none">- koneasentaja- Pro Aktiivi malli -työllisyyskoulutus- metsäkoneenkuljettaja- tiedottajan koulutus- yrittäjyysvalmennus
<p>Ammatillinen erikoistumiskoulutus, pätevyitysmiskoulutus tms.</p> <ul style="list-style-type: none">- taajamien ja lähiympäristön luonnonhoito (AMK)- metsäkiinteistöjen hallinto, kauppa ja arvonmääritys (AMK)- ammatillinen opettajakoulutus (7 henkilöä)- metsäalan lakiasiantuntijakoulutus- LKV (4 henkilöä)- metsäluontoneuvoja- vuorovaikutus luonnonvara- ja ympäristösuunnittelussa- paikkatiedonhallinta (AMK) (2 henkilöä)- liiketoimintaprosessit ja esimiestyö (AMK)- ympäristöviestinnän erikoistumisopinnot (2 henkilöä)- metsäalan IT-tehokäyttäjän koulutus (AMK)- johtamisen erikoisammattitutkinto (5 henkilöä)- bioenergia-alan asiantuntija erikoistumisopinnot (3 henkilöä)- metsäalan tietojärjestelmä asiantuntija (2 henkilöä)

<p>Tavoitteena toinen korkeakoulututkinto</p> <ul style="list-style-type: none"> - kauppatieteiden kandidaatti-, maisteri- ja lisensiaattiopinnot (13 henkilöä) - biologian maisteri - kasvatustieteen maisteri (2 henkilöä) - luonnontieteiden kandidaatti- ja maisteriopinnot (tietojenkäsittelytiede, 2 henkilöä) - hallintotieteiden kandidaatti- ja maisteriopinnot (oikeustiede) (4 henkilöä) - humanististen tieteiden kandidaatti - yhteiskuntatieteiden kandidaatti- ja maisteriopinnot (3 henkilöä) - jatkokoulutus filosofian tohtoriksi - informaatiotutkimuksen opinnot (kirjastonhoitajan pätevyys) - metsäalan jatko-opinnot tavoitteena MMT (20 henkilöä) - sotatieteiden kandidaatti (2 henkilöä)
<p>Muu koulutus</p> <ul style="list-style-type: none"> - tradenomi / merkonomi

Yleisintä toisen korkeakoulututkinnon suorittaneilla oli jatkaa metsäalan opintoja tohtorin tutkintoon. Metsäalan koulutuksesta saatua osaamista täydennettiin paljon taloustieteiden tai oikeustieteen opinnoilla.

Ammatillista pätevyitysmiskoulutusta metsätieteiden maisterit suorittivat enimmäkseen ammattikorkeakouluissa, mm. liiketoiminnassa ja esimiestyössä sekä tietotekniikassa. Osaamista esimiestyöhön hankittiin varsinkin johtamisen erikoisammattitutkinnon suorittamisella.

Taulukossa 6 on koottu tiedot metsätieteiden maistereiden yliopistotutkinnon jälkeisistä opiskeluista vuosilta 2017 ja 2018. Vastajaat olivat suorittaneet täydentäviä opintoja talousosaamisessa, johtamistaidoissa ja metsäalan lainsäädännössä.

Taulukko 6. Metsätieteiden maistereiden jatkokoulutukseen osallistuminen ja koulutussisällöt

	Valmistumiskysely 2017 (n=102)	Valmistumiskysely 2018 (n=31)
Osallistunut MMM-opintojen jälkeiseen koulutukseen	24,5 % vastaajista	25,8 % vastaajista
Koulutussisällöt	Metsätieteiden tohtoriopinnot (12 henkilöä) Muiden alojen opinnot: eläinlääketiede, sosiaali- ja julkisoikeus, liiketalous	Metsätieteiden tohtoriopinnot (6 henkilöä) Muu koulutus: esiintymiskoulutus, projektinhallintakoulutus, kieliopinnot, tietotekniikka, lakioopinnot, talousosaaminen, pedagogiset opinnot

5.3 Metsätieteiden maistereiden tulevaisuuden osaamistarpeet

Metsätieteiden maistereiden tulevaisuuden osaamistarpeita kartoitettiin Metsäalan substanssiosaaminen nyt ja vuoteen 2020-hankkeessa (TTS 2013). Eniten merkitystään kasvattaviksi osaamisalueiksi arvioitiin

1. Ajankäytön suunnittelu ja hallinta
2. Organisointi- ja koordinoitaidot
3. Tieto- ja viestintätekniikan taidot
4. Paineensietokyky
5. Projektin hallintataidot
6. Kyky itsenäiseen työskentelyyn
7. Informaation käsittelytaidot
8. Ongelmanratkaisutaidot
9. Vastuunottokyky
10. Viestintä vieraalla kielellä

Metsäalan substanssiosaamisessa merkitystään eniten kasvattaviksi arvioitiin paikkatieto- ja kartta-järjestelmät sekä metsäenergiaosaaminen. (kuvio 5)

Toimihenkilötyössä korostuvat ihmissuhde- ja tiimityötaidot sekä ihmisten erialaisuuden ymmärtäminen. Tulevaisuuden johtajuuteen sisältyy itsensä, toisten ja bisneksen johtamisen lisäksi sekä verkostojen johtamista että vaade tuntee oppimisprosessi syvemmin kannustettaessa henkilöstöä itsensä oma-aloitteeseen kehittämiseen.

Kuvio 5. Metsätieteiden maistereiden osaamistarpeet työssä vuonna 2020 (Substanssi 2013, n=129), %

6. Lisä-, täydennys-, jatko- ja muuntokoulutus metsäalan yrityksiin tarpeisiin

Lisä-, täydennys-, jatko- ja muuntokoulutus yrityksiin tarpeisiin- haastattelututkimus (TTS Työteho-seura 2018) kohdennettiin kymmeneen metsäalan keskeisten yritysten ja organisaatioiden johdon ja henkilöstöhallinnon edustajaan kahdeksasta eri yrityksestä ja organisaatiosta ja heidän näkemyksiinsä omilla organisaatioissa tarvittavasta henkilöstön määrällisestä ja laadullisesta kehittämisestä vuoteen 2030. Työvoiman määrällisiä muutoksia, osaamisvajeita, lisä-, täydennys- ja jatkokoulutus-tarpeita sekä niiden hyviksi koettuja toteuttamistapoja kysyttiin henkilöstöryhmittäin

- 1.toimihenkilöt
- 2.puutavara-autonkuljettajat
- 3.metsäkoneenkuljettajat
- 4.metsurit
- 5.muu työvoima

Haastateltujen organisaatioilla oli palveluksessaan työvoimaa yhteensä 7900 henkilöä, joista toimi-henkilöitä oli 19,4 %, metsäkoneenkuljettajia 44 % (yrittäjien palveluksessa), puutavara-autonkuljet-tajia 19,5 % (yrittäjien palveluksessa), metsureita yrittäjinä tai yrittäjien palveluksessa 15 % ja työsuh-teisia metsureita 0,8 %. Lisäksi muuta työvoimaa oli 1,3 %. Tämän henkilöstöryhmän muodostivat metsäkoneyrityksissä lavettia päätyökseen ajavat kuljettajat, taimitarha- ja terminaalityöntekijät, metsäomaisuuden hoidon ja maankäytön ammattilaiset, ympäristöosaajat (kestävä kehitys), tiedo-tuksen ja markkinoinnin ammattilaiset sekä matemaatikot, analyytikot ja it-ammattilaiset. Taulukossa 7 on esitetty haastateltujen henkilöiden yritysten koko metsäalan henkilöstömääränä ja taulukossa 8 toimialat, joilla kyseiset yritykset operoivat.

Taulukko 7. Lisä-, täydennys-, jatko- ja muuntokoulutus yritysten tarpeisiin- haastattelututkimuksessa haastateltujen edustamien yritysten koko, hlöä metsäalalla yhteensä.

Metsäalan työvoima haastatellun yrityksessä, hlöä yhteensä	kpl
alle 10	1
10 - 49	2
50-99	1
100-199	0
200-499	1
500-999	0
1000-1499	0
1500-1999	3
yli 2000	2
Haastateltuja henkilöitä yhteensä	10

*Haastatellut olivat kahdeksasta eri organisaatiosta

Taulukko 8. Lisä-, täydennys-, jatko- ja muuntokoulutus yritysten tarpeisiin- haastattelututkimuksessa haastateltujen yritysten harjoittamat toimialat

Haastateltujen yritysten toimintasektorit	kpl
Puunhankinta ja korjuu	6
Metsänhoito, metsäsuunnittelu ja puunkorjuu hankintapalveluna	2
Metsänhoitotyöt	6
Metsäkoneyritystoiminta	2
Puutavara-autoyritystoiminta	1
Metsäpalveluyritystoiminta	1
Metsuriyritystoiminta	2

*Haastattelut kohdentuivat kymmeneen henkilöön, joka työskentelivät kahdeksassa eri organisaatiossa

*Sama organisaatio voi toimia usealla sektorilla

6.1 Työvoiman määrälliset kehityssuunnat ammattiryhmittäin vuoteen 2030

Haastateltuja pyydettiin arvioimaan oman organisaationsa työvoimatarpeen kehitys vuoteen 2030 ammattiryhmittäin jaoteltuina toimihenkilöt, puutavara-autonkuljettajat, metsäkoneenkuljettajat, metsurit ja muu tarvittava työvoima.

6.1.1 Toimihenkilöt

Toimihenkilöiden määrän arvioitiin joko pysyvän nykyisellään tai hieman kasvavan seuraavien viiden vuoden aikana, mutta sen jälkeen laskevan johtuen tekniikan ja sähköisten palvelujen kehityksestä sekä digitalisaatiosta. Lähivuosien väliaikainen lievä lisäystarve määritettiin johtuvan ikääntyneen toimihenkilöryhmän samanaikaisesta, jo meneillään olevasta eläköitymisestä. Kaikkia korvausrekrytointeja ei kuitenkaan tulla tekemään ja toimenkuvien muutosten arveltiin tasaavan työvoimatarvetta. Rekrytointeja lisäävänä tekijänä puolestaan nähtiin metsäomistajakunnan monimuotoistumisesta johtuva myynti- ja markkinointityön kasvava osuus puuraaka-aineen liikkeelle saamisessa.

”Metsäammattilaisen tärkein tehtävä on kohdata se asiakas ja työkaverit. Ja osata myydä se oma osaaminen ja tuote, minkä parissa toimii – olipa se sitten vaikka se puukauppa... Osata myydä se sille erilaiselle asiakkaalle. Eli siinä tulee vielä se asiakkaan erilaisuuden tunteminen. Se asiakkaan erilaisuuden ymmärtämien koetaan hyvin haasteellisena.”

6.1.2 Puutavara-autonkuljettajat

Puutavara- autonkuljettajien lisästarve nähtiin merkittävän suurena ja nopeita toimenpiteitä vaativana, muutoin kuljettajapulasta voi tulla toimintaa rajoittava tekijä viimeistään viiden vuoden kuluttua. Puukuljetusmäärät ovat kasvussa ja niin puutavara-autourakoitsijoiden kuin -kuljettajien ikärakenne painottuu eläkeikää lähestyviin. Kuormakokojen kasvua nähtiin tiestön heikon kunnon rajoittavan.

Nuorten vetovoima ammattiin nähtiin heikkona. Työvoimatarpeen tyydyttämiseksi puukuljetuksissa koettiin tarvittavan kaikki koulutuksen toteutuskeinot käyttöön varsinkin aikuiskoulutuksessa: mm. muilta aloilta siirtyville on tarjottava joustavasti niin lisä-, täydennys- kuin muuntokoulutusta ja räätälöityä mittatilaustoteutusta esimerkiksi rekry-koulutuksena. Myös armeijasta vapautuvat rekkakortilliset nuoret pidettiin tarpeellisena ja hyödyllisenä saada kiinnostumaan puutavara-autonkuljettajan ammatista.

”Määrä kasvaa. Siellä on sama asia kuin toimihenkilöpuolella. Tulee eläköitymistä ja sitä kautta tarve kasvaa, mutta puutavarakuljetuksissa myös kokonaistarve on kasvussa.”

”Tarvitaan paljon rekkakortillisia, että niitä kortteja ei kaadu yrittäjien maksettavaksi, joille sitten voidaan kouluttaa metsäalan perustyö edellisen päälle. Muuntokoulutus, lisäkoulutus metsällisissä aihepiireissä”.

6.1.3 Metsäkoneenkuljettajat

Metsäkoneenkuljettajien määrän nähtiin kasvavan vuoteen 2030 saakka. Lisästarvetta ei kuitenkaan pidetty yhtä akuuttina kuin puutavara-autonkuljettajien kohdalla. Haastatellut metsäkoneyritykset, joiden palveluksessa kuljettajat poikkeuksetta ovat, toivat esiin vakavan huolensa osaavien kuljettajien saatavuudesta jo nyt. Syyksi nähtiin kouluista valmistuvien heikko tekemisen taso ja vähäinen opintojen aikainen ajokokemus, mikä ei ollut johtanut harjaantumiseen työskentelyssä. Tämän ilmaistiin näkyvän suoraan työn tuottavuudessa. Yhdeksi ratkaisuksi tuottavaan työhön pystyvien metsäkoneenkuljettajien rekrytointiin nostettiin alanvaihtajille kohdennettu intensiivikoulutus. Se tulisi toteuttaa joustavasti työtä ja teoriaopintoja yhdistäen ja huomioiden aikuisopiskelijan muut elämän rajoitteet.

”Tarve lisääntyy. En usko, että robotiikka tulee vielä 2030. Mutta jos kattoo tosi pitkällä aikavälillä, niin olisi ihme, jos ei kehittyisi erilainen automatiikka ja kaikki semmonen, mikä pitkällä tähtäimellä vähentää tarvetta. Mutta tästä 2030 saakka määrätarve lisääntyy.”

”Voimakkain lisästarve nyt on koneenkuljettajissa. Puolet tarpeesta on eläköityviä tai paikkakunnalta pois muuttavia. Ja kun töiden kysyntä kasvaa tasaisesti, niin sitten lisätarvetta. Koneenkuljettajat, jotka toiselta asteelta tulee, ei saa ajokokemusta koulussa kuin ihan minimaalisen määrän. Sillon osaamista ei kartu ja (tuottavuuden) taso on äärimmäisen heikko tullessa.”

6.1.4 Metsurit

Haastateltujen henkilöiden organisaatioiden 7900 henkilön työvoimasta, metsureita oli yrittäjinä tai yrittäjien palveluksessa 15 % ja työsuhteisia 0,8 %. Työsuhteiset metsurit olivat pääsääntöisesti metsänhoitoyhdistysten tai metsuri- ja metsäpalveluyritysten palveluksessa. Edellä mainituissa organisaatioissa nähtiin akuuttia tarvetta palkata uusia, nuoria metsureita vakituisiin työsuhteisiin eläköityvien tilalle. Myös kausityövoiman saatavuus koettiin ongelmaksi.

Muissa haastateltujen henkilöiden organisaatioissa metsurityön tarve tunnistettiin, mutta se suunniteltiin hoidettavan yrittäjämetsureilla tai ostona metsäpalveluyrityksiltä. Metsänhoitotyöt – taimikonhoidot ja etenkin metsänviljelytyöt - työllistivät vakituisten metsureiden lisäksi merkittävän määrän kausityövoimaa, jota varsinkin eteläisessä Suomessa on jouduttu tuomaan ulkomailta. Tämä oli lisännyt työnjohto- ja työopastustarvetta, minkä pääosin ovat hoitaneet suomalaiset metsurit. Metsänhoitotöiden koneellistumisen varsinkin metsänviljelytyöissä ennakoitiin vähentävän kausimetsuritarvetta, mutta ennakoitiin tulevan pulan tästä pienestäkin määrästä sekä ammattitaitoisia yrittäjämetsureita että työsopimussuhteisia moniammattilaisia.

”Varsinkin metsurikoulutuksissa tulisi miettiä, olisiko meillä mahdollista rakentaa jonkinlaista etumieskulttuuria, että siinä olisi 2-3 ryhmä ja yksi siinä ryhmässä olisi sellainen, joka osaa kaikki asiat ja osaa niitä muita opastaa. Jolloin me saataisiin uutta työvoimaa tekemään. Alalle tulevaa potentiaalia: tarkoitan tässä ahkeria maahanmuuttajia, mutta joiden on vaikea mennä töihin, koska kielitaito on puutteellinen tai muuta. Me tarvitaan työvoimaa. Tämä on itsenäistä työtä, johon on vaikea itsenäisesti lähteä. Mutta tällainen porras – etumiesmalli, jossa alalle tuloa voitaisiin helpottaa, olisi hyvä.”

6.1.5 Muu työvoima

Yritysten palveluksessa ollut muu työvoima muodostui metsäomaisuuden hoidon ja maankäytön ammattilaisista, ympäristöosaajista (kestävä kehitys), tiedotuksen, markkinoinnin ja talouden ammattilaisista, matemaatikoista, analyytikoista ja it-ammattilaisista, metsäkoneyrityksissä lavettia päätyökseen ajavista kuljettajista ja korjaamomiehistä sekä taimitarha- ja terminaalityöntekijöistä. Johtoa avustavassa toimihenkilötyössä tämän joukon osuuden nähtiin kasvavan vuoteen 2030 mennessä jopa 10 -20 % toimihenkilömäärästä.

”Metsäteollisuusyrityksen kannalta ei välttämättä riitä, että kaikki on metsämiehiä, vaan pitää rohkeasti katsoa, että joku matemaatikko, analyytikko, it-erikoisosaaja...Aika kauan on ollut sellainen, että metsämies taipuu kaikkeen, jopa viestintäpuoleen, ...Siinä tarve on muuttunut... Nykypäivänä päätöksenteon tueksi tarvitaan aikapaljon kaikenlaista; silloin ehkä analyytikko puhtaasti toimii. Uskon että sellaisen joukon määrä alalla kasvaa. Näille yhtenä vaihtoehtona on räätälöity täydennyskoulutus meidän alasta.”

”Meille palkataan erilaista osaamista muilta aloilta taloon. Ei enää toimi perinteinen vanha polku, että metsäammattilainen, joka on kiinnostunut jostakin, tulee tehtävään sillä perusteella ja lähtee sitten opettelemaan, ei enää toimi, vaan otetaan suoraan ammattilainen uuteen. Tämä vanha uskomus, että metsänhoitaja osaa ja tietää kaiken, on murtunut.”

6.2 Metsäalalla töissä olevien osaamisvajeet ja koulutustarpeet

6.2.1 Toimihenkilöt

Toimihenkilöiden palkkauksen painotettiin tapahtuvan enemminkin osaamisen ja oikean tyyppisen henkilön mukaan kuin suoritetun tutkinnon perusteella. Metsäalan substanssiosaaminen koettiin vahvaksi varsinkin metsätalousinsinööreillä, mutta pieni kokemus käytännön töistä opintojen aikana on näyttäytynyt puutteena työskentelyssä urien alussa.

Parannettavaa nähtiin toimihenkilöiden itseohjautuvuudessa ja aloitteellisuudessa. Koettiin, että opinnoissa oli opetettu systemaattisesti ”liian valmiille” esimerkiksi tiedonhaussa. Työelämässä tämä oli näyttäytynyt haitallisena, koska pienenkin uuden asian tullessa työhön, siitä oli pitänyt järjestää koulutus. Opinnoissa nähtiin tarpeelliseksi enemmän ohjata tulevia ammattilaisia tiedonhakuun, oman työn edistämiseen ja muuntautuviin toimintatapoihin sekä itsensä kehittämiseen.

Puutteita haastateltujen mielestä oli havaittavissa toimihenkilöiden osaamisessa ympäristökysymyksissä ja metsänomistajien erilaisuuden ymmärtämisessä sekä myynti- ja markkinointityössä. Metsätoimihenkilön nähtiin tarpeelliseksi osata myydä omaa työtään, yrityksen palveluja sekä metsänhoidollisia käsittelytapoja ja -vaihtoehtoja. Saman nähtiin koskevan puunkorjuuta ja sen menetelmien perustelua puunmyyjille. Metsänomistajien arvojen muuttumisen ja metsätaloudessa tapahtuneen kulttuurimuutoksen nähtiin nostavan tämänkaltaisen osaamisen merkitystä. Myös monipuolisen metsänhoitomenetelmien hallinnan merkityksen arvioitiin kasvavan.

”Meillä on ollut tässä sellainen aika, että meillä on ollut suhteellisen vakiot metsänhoidon ja puunkorjuun tavat. Ja se on tullut siitä, että on ollut Tapion metsänkäsittelyohjeet ja kulttuuri tehdä puunkorjuutöitä. Siitä ollaan nyt menossa monimuotoisempaan suuntaan siinä mielessä, että metsänkäsittelyyn rupeaa vaikuttamaan entistä enemmän ympäristökysymykset, ihmisten omat arvot ja tavoitteet ja ilmastoasiat ja niin pois päin. Ja perustelut toimenpiteille pitää olla paljon vahvempia kuin on ollut aikanaan niille agrariiyhteiskunnassa kasvaneille metsänomistajille, jotka ovat tunteneet metsätalouden perusasiat suhteellisen hyvin. Metsänomistajien erilaisuuden ja erilaisten arvojen tunteminen...ja asettautuminen niihin tekee nykyisestä erilaista.”

Valtaosalla toimihenkilöistä johtamisen määritettiin olevan iso osa työtä. Se oli joko itsensä johtamista, liiketoiminnan johtamista tai muiden johtamista. Johtamisen muuttuminen yhä enenevässä määrin alihankintajohtamiseksi ja verkostajohtamiseksi nähtiin tuovan uusia haasteita johtamisosaamiseen.

”Toimihenkilön työ on -ja yhä enemmän tulevaisuudessa – muuttuu alihankintajohtamiseen. Ja se osaaminen on semmonen, mikä korostuu. Eli mitenkä sen alihankintaverkoston kanssa toimitaan, miten se koko ketju hanskataan. Tämmönen alihankintaketjun johtaminen on yksi ihan selkeästi kasvava painopistealue. Ja verkostajohtaminen.”

Esimiestyössä nähtiin tarvittavan ihmisten erilaisuuden ymmärtämisen ja ihmissuhdetaitojen lisäksi keinoja ja työvälineitä motivoida alaisia kehittymään ja oppimaan uutta.

”Se, mitä tällä kokemuksella on huomannut, niin on helppo puhua malleista kuten elinikäinen oppiminen. Mutta sitten se, miten se asia käytännössä toteutetaan, miten se ihan konkreettisesti tehdään yksittäisen ihmisen näkökulmasta, se on haaste.”

Ihmistiedeosaamisen lisäksi toimihenkilöille arvioitiin tarvittavan yritysten näkökulmasta lisää tietoa ja taitoja digitalisaation ja asiakkuuksien ymmärtämisessä sekä tietojärjestelmien ja sovellutusten tuntemuksessa.

6.2.2 Puutavara-autonkuljettajat

Puutavara-autonkuljettajilla koettiin olevan vahva tekninen ja ajo-osaaminen, mutta puutteita nähtiin asiakaspalvelu – ja kommunikointitaidoissa. Puutavara-autonkuljettaja jatkuvasti ympäristössä liikkuessaan nähtiin olevan sekä näkyvä yrityksen ja alan edustaja sekä alan julkisuuskuvasa että metsänomistajille. Digitalisaation ja automaation kehityksen arvioitiin tulevan luomaan lisäkoulutus-tarvetta tulevaisuudessa enemmän, haastatteluhetkellä sitä esiintyi jo tietotekniikka -ja -järjestelmä-osaamisessa.

”Vaateet lisääntyvät; digitalisaatio, tietotekniikka kehittyy. Lyhyellä aikavälillä teknologia ei vielä, mutta pitkällä kyllä.

”Viestintä - ja kommunikointitaidot tärkeitä.”

Muilta aloilta raakapuukuljetuksiin siirtyville logistiikan ammattilaiselle pidettiin tärkeänä pystyä kouluttamaan riittävät erityistaidot metsäolosuhteissa kuljettajana toimimisessa.

”Tarvitaan puuauton kuljettajia. Ja nimenomaan kuljettajia, jotka pystyvät työskentelyyn metsäolosuhteissa. Se on ihan eriasia ajaa jakeluautoa, joka kulkee päällystettyjä teitä ikään kuin varastosta varastoon versus että mennään tuonne metsäautoteille ja tehdään kuorma päälle. Yleensä tämän hallitsevien...näiden kuljettajien saatavuus on se ongelma.”

Akuutti tarve alalla on saada lisäkoulutettua riittävä määrä metsäolosuhteissa tuottavan työskentelyn hallitsevia puutavara-autonkuljettajia esim. armeijassa tai logistiikan tutkinnoissa rekkakortin suorittaneista. Kuva: Eila Lautanen

6.2.3 Metsäkoneenkuljettajat

Juuri valmistuneiden metsäkoneenkuljettajien kohdalla ongelmana nähtiin työn tuottamattomuus. Perusasiat oli opinnoissa opittu hyvin, mutta opiskelijan koneaika koulutuksessa oli ollut aivan liian pieni, eikä se ollut johtanut harjaantumiseen työskentelyssä. Ongelma on tullut esiin myös metsäkoneenkuljettajien koulutuksen laadullisessa mittauksessa 2017 (TTS 2017). Substanssiosaamisessa puutteina pidettiin hakkuukoneenkuljettajien vaihtoehtoisten metsänkäsittelytapojen ja suometsien puunkorjuun hallintaa. Myöskin koneellisten metsänhoitotöiden hallinta nähtiin tarpeelliseksi aivan lähitulevaisuudessa.

”Vaateet lisääntyvät; digitalisaatio, tietotekniikka kehittyy. Lyhyellä aikavälillä teknologia ei vielä, mutta pitkällä kyllä robotiikka ja automatiikka tulee 2030 jälkeen. Metsänhoitotöiden koneellistumisloikka otetaan.”

Haastateltujen mielestä metsäkoneenkuljettajien yrittäjyysosaamisessa ja yrittäjämäisessä otteessa työhön oli parannettavaa. Kustannustietoisuus – käsitys siitä, mitä oman työn pitäisi tuottaa, jotta työvuoron aikana aiheutuvat välilliset ja välittömät kustannukset tulevat katetuiksi – oli haastateltujen mielestä saatava osaksi metsäkoneenkuljettaja ajattelua. Sama koski taloudellista ajoa, johon käsitettiin kuuluvan sellainen koneen käsittely ja -ajotapa, että polttoaineenkulutus, konerikot ja varaosien tarve ovat minimissä.

”Metsäkonepuolella kustannustietoisuus; sen minkälainen vaikutus minun tekemisilläni on työnantajani kannattavuuteen.”

”Pienelle yritykselle (kuljettajien) rekrytointi on riski. Kun ottaa vastavalmistuneen nuoren tekemään töitä, tuottavuus ei ole heti alkuun sillä tasolla, että se kannattaisi. Siinä yrittäjä ottaa jo takkiin; ja myöskin koneenkäsittely: se konerikkojen riski kasvaa. Siinä tulee toinen tämmöinen kustannuselementti, missä yritys ottaa selkeästi riskiä.”

Puutteita nähtiin olevan lisäksi asiakaspalvelu – ja kommunikointitaidoissa. Metsäkoneenkuljettaja koettiin usein sinä ainoana puut korjaavan yrityksen edustajana, joka käy metsäomistajien metsissä ja tapaa asiakkaat. Näillä kohtaamisilla koettiin olevan iso merkitys ajatellen seuraavaa puukauppaa tai metsänhoitotyöhanketta.

”Metsäkoneenkuljettajilla myös korostuvat viestintä- ja kommunikointitaidot, sillä saattaa olla, että jossain kaupassa he ovat se ainut yhtiön edustaja, joka kohtaa sen metsänomistajan... asiakaspalvelutaidot yleensä.”

Metsäkoneenkuljettajien yrittäjämäisessä otteessa työhön ja kustannustietoisuudessa on parannettavaa. Taloudellista ajoa, sellaista koneen käsittely- ja ajotapaa, että polttoaineenkulutus, konerikot ja varaosien tarve saadaan minimoitua, tulisi painottaa. Täydennettävää on myös asiakaspalvelu- ja kommunikointitaidoissa sekä koneellisten metsänhoitotöiden osaamisessa. Kuva: TTS

6.2.4 Metsurit

Metsureiden työtekniistä ammattiosaamista pidettiin vahvana, mutta yrittäjyysosaamista heille toivottiin lisää siksi, että jo nyt valtaosa metsureista työskentelee yrittäjinä. Haastateltujen yritysten työvoimasta ainoastaan 0.8 % - 63 henkilöä - oli työsuhteessa olevia metsureita, 15 % - 1185 henkilöä - työskenteli yrittäjäpohjalla. Näin ollen metsä- ja asiakaspalveluosaamista metsurin ammatissa vaaditaan jatkuvasti enemmän.

” Metsurin itse työ ja ammattitaito on vahva. Mutta siellä moni on siirtynyt yrittäjäksi, yrittäjäosaamisessa on sitten puutteita. Samoin sitten kun he on pieniä yrityksiä, niin oman työn markkinoinnissa on tarpeita.”

Substanssin teknisessä ammattiosaamisessa ei haastatteluissa metsureiden kohdalla havaittu puutteita, mutta metsänhoidon vaihtoehtoisten käsittelytapojen hallintaan ja niiden teoriaosaamiseen laajemmin kaivattiin lisäkoulutusta. Metsänkäsittelyvaihtoehtojen tuntemiseen liittyvää yleistietoa pidettiin tulevaisuuden metsurille välttämättömänä. Vastuunottoa työprosessista kokonaisuutena, johon sisältyy asiakaspalvelu ja asiakkuuksien hoito, työ- ja työmaasuunnittelu, itse työn toteutus ja laadunvalvonta, tarvittaessa vierastyövoiman etumiestyö ja työnopastus sekä työtuloksen mittaus ja laskutus, painotettiin vahvasti.

”Vastuunotto kokonaisuudesta: asiakastyö, isojen metsätilojen hoito, niiden metsätaloussuunnitelmien päivitys, töiden suunnittelu, työnopastus, etumiestyö ja yrittäjänä toimimisen edellytykset.”

Tarve hallita sekä työopastustaidot että etumiehenä toimiminen nähtiin korostuvan metsänhoitotyössä tarvittavasta kausityövoimasta johtuen. Valtaosa tästä ryhmästä ennakoitiin muodostuvan tuontityövoimasta tai maahanmuuttajista, jolloin myös kielitaito ja ammattisanaston hallinta vieraili kielillä on tarpeen.

*Metsurin toimiessa yrittäjänä keskeistä on oman työn myymisen osaaminen. Metsurityö on vastuunottoa työprosessista kokonaisuutena sisältäen asiakaspalvelun ja asiakkuuksien hoidon, työ- ja työmaasuunnittelun, työn toteutuksen ja laadunvalvonnan, tarvittaessa vierastyövoiman vaatiman etumiestyön ja työnopastuksen sekä työtuloksen mittauksen ja laskutuksen.
Kuva: Jarmo Laatikainen*

6.2.5 Muu työvoima

Muun työvoiman määrän toimihenkilöryhmässä nähtiin edelleen lisääntyvän, kuten myös multiosaa-jatiimien muodostumisen. Näissä työryhmissä on sekä perinteisiä metsäammattilaisia alan substanssin osaajina että ihmistieteiden, yhteiskunnallisen ja teknisen osaamisen erikoisammattilaisia tarpeen mukaan. Jokainen tuo oman erityisosaamisensa tiimin yhteiseen työskentelyyn.

It-alan erityisosaajien, matemaatikoiden, analyytikoiden ja taloushallinnon ammattilaisten kohdalla ei haastattelujen perusteella näyttänyt olevan tarvetta metsäalan alakohtaiselle osaamiselle, mutta lisää sekä tiimityö- että ihmissuhdetaitoja heidän kohdallaan kaivattiin.

”Ylipäättään ihmissuhdetaidot ja sitten ryhmässä työskentelytaidot. Niiden merkityshän entises-tään korostuu. Sellaisia yksinäisten susien asiantuntijatehtäviä; niitä, jotka omassa kuutiossaan tekevät asiantuntijatöitä, sellaisia tehtäviä on koko ajan vähemmän.”

Myyntin-, markkinoinnin-, ympäristöosaamisen ja viestinnän ammattilaisilla on vajetta metsäalan tuntemisessa pystyäkseen toimimaan tuloksekkaasti työssään. Keinoina tässä nousivat esille erimuotoisen koulutustoteutukset työntekijöiden henkilökohtaisen tilanteen mukaisesti.

” Myyntiammattilaisten muuntokoulutus metsäalalle voisi olla hyvä ratkaisu. Meillä on jokunen tapaus ollut tällaisia, että on toiselta alalta tullut puunostajaksi. Ja on sitten koulutettu perus-metsätaloulosaaminen heille. Mutta he on poikkeuksia ja ihan yksittäistapauksia, mutta siinä on kyllä potentiaalia.”

” Jos vaikka maatalouskoneiden myyjä vaihtaisi puunostajaksi; siinä olisi mahdollisuuksia.”

” Samat lainalaisuudet, mitkä pätee normaalissa myyntityössä, ne perusteet pystytään ime-mään sieltä ja tuomaan se tähän metsäiseen yhteisöön. Se on räätälöityä; sitä me tehdään pal-jon...ja jatkuvasti, kun porukat vaihtuu.”

” Me olemme käyttäneet konsulttikoulutuksia esim. myynti – ja markkinointiosaamisessa. Ensin yleisiä perusteita ja sitten tuodaan yhtiön tapa toimia. Se on ollut hyvä tapa toimia; tulokse-kasta.”

7 Metsäalan henkilöstön ajantasaiseen osaamiseen tähtäävä koulutuksen kehittäminen - johtopäätökset

7.1 Koulutusmuodot ja yhteiset kehittämiskohteet

Tutkintoon johtava koulutus on tarvittava perusta kaikille alan uusille ammattilaisille niin ammatillisella tasolla (metsäkoneenkuljettaja, metsuri – metsäpalvelujen tuottaja) kuin korkea-asteilla (metsätalousinsinööri- amk, metsätieteiden maisteri).

”Tutkintoon johtava koulutus on perusta tulevaan ammattilaisuuteen. Koulutuksessa substanssi täytyy olla kunnossa, kun metsäalalle koulutetaan. Ja sitten, että on ymmärrys ihmisten kanssa toimimisesta ja työmarkkinoista.”

”Metsäosaamisen on oltava vahva. Helpompi kouluttaa metsäalan tutkinnon päälle muu kuin muun alan tutkinnon päälle metsä.”

Tutkintorakenteen ja tutkintojen sisältöjen nykyistä nopeampi muuttaminen työelämätarpeiden mukaan on mahdollistettava, jotta koulutukset palvelevat ajantasaisesti työssä tarvittavaa osaamista.

”Kaikki se joustavuus, mikä tutkintojärjestelmissä ja sisällöissä on tehtävissä, kannattaa ottaa käyttöön.”

”Rakenteita pitää alkaa kovalla kädelläkin restauroimaan, että saataisiin niitä euroja kanavoitua yrityksiin ja oppimispaikkoihin. Metsäkonetyössäoppija on melkonen kuluerä yritykselle, vaikka siitä koulutettaisiin itelle tulevaa kuljettajaa.”

Metsäalan ympäristöosaamisen ja kestävän kehityksen imagon nostamisen sisältäminen opintoihin on tärkeää kaikilla tutkintotasoilla. Yhteiskunnassa kasvavalle ”maailman pelastajat -sukupolvelle” on tärkeää osata tuoda esille todellisuus, miten metsäala tarjoaa ja kehittää kestävän kehityksen vaihtoehtoja. Käsitys metsäalasta luontoa tuhoavana toimijana on jokaisen tulevaisuuden metsäammattilaisen osattava työssään torjua.

”Ympäristöosaaminen tulee isolla, mutta sehän on tullut koko aika perusteet perusopetuksessa. Mutta sitten joku FSC tai muut: ne on niin isoja juttuja, että siinä ei voi mitään muuta kuin yhtiö kouluttaa omaa väkeään.”

Ammatillisten tutkinnon osien suorittaminen muun alan pohjakoulutuksen päälle on toimiva vaihtoehto muilta aloilta tuleville alanvaihtajille sekä esim. ajokoneenkuljettajana työskennelleille siirryttäessä hakkuukoneenkuljettajaksi sekä puutavara-autonkuljettajaksi kouluttautuessa jonkun muun logistiikan tutkinnon pohjalta. Intensiivikoulutus alan vaihtajille voi koostua tutkinnon osista tai olla esim. ELY-keskusten rahoittamaa rekry- tai täsmäkoulusta.

”Tutkinnon osat voi toimia esimerkiksi alan vaihtajien intensiivikoulutuksessa. Aikuiskoulutuksen on oltava riittävän intensiivistä muilta aloilta tulijoille. Aikuispuolen alan vaihtajissa on paljon potentiaalia ja he hakeutuu siinä 25-30-vuoden iässä metsäalalle. Heille pitää saada elämänmuotoon ja muuhun sopivat koulutustavat, jotta pystyy sopivasti työssä olemaan.”

Oppisopimus arvioidaan soveltuvaksi ja tuloksekkaaksi koulutusmuodoksi metsäkoneenkuljettajien ja metsureiden kohdalla. Se on myös merkittävä rekrytointikeino korjuuyrityksissä, mutta siitä saatava

rahakorvaus ei yrittäjien mielestä ole riittävä koulutuksen toteutukseen huomioiden oppisopimusopiskelijan aiheuttama alenema yrityksen tuottavuudessa sekä hänen vaatima ohjaustarve. Riskiä kasvattaa myös koulutettavan siirtyminen oppisopimuksen suoritettuaan toisten palvelukseen.

”Oppisopimus on toimiva sinänsä hyvä, että opitaan työssä. Mutta riskin siinä kantaa yrittäjä. Ja kun he sitten kouluttaa kaverin, niin heillä ei ole mitään takeita siitä, että se sitten kolmen vuoden päästä jää heille. Voi mennä muualle töihin tai vaihtaa kokonaan alaa. Tässä he kokee ottavansa pieninä yrityksinä isoja riskejä.”

Osaamisen ylläpitämisessä ja päivittämisessä korostuvat yksilön koulutustarpeet työelämän muuttuessa, työuran edetessä ja henkilökohtaisista kehittymistarpeista johtuen. Tämä painottaa lisäkoulutusmuotoina enemmän mittatilauskoulutuksia: räätälöityjä täsmäkoulutuksia, omaehtoista lisäkoulutuksia ja yritysten omia koulutuksia. Tarvitaan lisää kouluttautumismahdollisuuksia, jotka ovat toteutettavissa työn ohessa ja joustavasti eri elämäntilanteissa.

”Henkilökohtaiseen tarpeeseen pohjautuvaan koulutukseen pitäisi olla mahdollisuuksia enemmän ja sitä edistettävä.”

”Maailma kehittyy niin nopeaa vauhtia, että aina ollaan enemmän tai vähemmän tilanteessa, jotta täytyisi saada lisäosaamista porukalle kentälle ja oppiminen korostuu. Kyky ja taito muuttaa omaa toimintaa on iso trendi, joka koskee kaikkia.”

”Kun koulua on joka tapauksessa jo käyty taustalla nykypäivänä, mutta kun työelämä muuttuu. Sinänsä tutkintojen sisällöt on ihan hyviä, mutta työelämässä ollessa sitten tarvitaan aina jostain täydennyksiä ehkä sitten tutkinnonosa muista osaamisista ja sitten täsmää. Räätälöity lisäkoulutus on suunta mihin mennään... Ja yritysten omia koulutuksia.”

Omaehtoisten lisäkoulutusten tarpeen kasvusta johtuen keskeinen korjausta vaativa kehittämis- kohde on koulutuksen rahoitusjärjestelmä. Sen tulisi huomioida yksilöiden henkilökohtaiset elinikäisen oppimisen mukaiset kehittymistarpeet selkeään tuettavien omaehtoisten koulutusten kriteeristöön perustuen.

Tarvitaan siirtymistä kohti monirahoitteisia jatkuvan oppimisen malleja, joissa rahoituksen keskiössä ovat kouluttautujat instituutioiden sijaan. Tämä tarkoittaisi rahoituksen kiinnittämistä yksilöihin esimerkiksi koulutusetelien ja koulutustilien avulla. (Valtioneuvoston kanslia 2019)

7.2 Toimihenkilöiden lisäkoulutuksen sisällöllinen kehittäminen

Toimihenkilöiden osaamisessa kehittymiskohteet ovat vaihtoehtoisia metsänhoito- ja käsittelymenetelmiä sekä ympäristöosaamista lukuun ottamatta metsäsubstanssin ulkopuolisia taitoalueita.

Puutteita nyt töissä olevien toimihenkilöiden taidoissa oli ihmissuhdeosaamisessa, kuten myös metsänomistajien erilaisuuden ymmärtämisessä sekä myynti- ja markkinointityössä. Metsätoimihenkilön tulee osata myydä omaa työtään ja yrityksen palveluja sekä metsänhoidollisia ja korjuuteknisiä vaihtoehtoja erilaiset arvot omaaville asiakkaille. Myös tiimityötaidot sekä johtaminen ja talousosaaminen vaativat päivitystä.

Jatkuvasti muuttuvissa osaamisen päivitystarpeissa on tärkeää ohjata tulevia korkea-asteilta valmistuvia ammattilaisia jo perusopinnoissa itsenäiseen oman työn edistämiseen ja työmarkkinoiden muuttuviin toimintatapoihin sekä itsensä kehittämiseen. Oma-aloitteisuutta ja asennejoustavuutta työelämä tarvitsee.

”Päivitystä uran aikana tarvitaan. Yksilön koulutustarpeet nostetaan kehityskeskusteluissa. Sitten ne groupataan yhteen eri tasoissa ja katsotaan isossa kuvassa, mitä koulutustarpeita sieltä tulee...me olemme käyttäneet konsulttikoulutuksia esim. myynti – ja markkinointiosaamisessa. Ensimmäisiä perusteita ja sitten tuodaan yhtiön tapa toimia. Se on ollut hyvä tapa toimia, tuloksetta.”

Metsätoimihenkilötyöstä merkittävä osa on johtamista. Se on itsensä johtamista, liiketoiminnan johtamista tai muiden johtamista. Johtaminen on muuttumassa enenevässä määrin myös alihankinta-johtamiseksi ja verkostojohtamiseksi, minkä nähdään tuovan uusia haasteita osaamiseen. Jatkuvasti uusiutuvassa ja uutta osaamista vaativassa ympäristössä johtajuuteen sisältyy tarvittavan ihmisten erilaisuuden ymmärtämisen lisäksi myös hallita keinoja ja työvälineitä motivoida alaisia kehittymään ja oppimaan uutta. Yksi keskeinen tehtävä tulevaisuuden esimiestyössä on edistää alaisten motivaatiota ja keinoja oppia uutta sekä ymmärtää syvemmin oppimisprosessi. Myös eLearning – materiaalien käyttäminen ja käyttöön kannustaminen on tärkeää.

”Täytyy olla ymmärrys oppimista ja oppimisprosessia kohtaan ja työkalut, kuinka esim. esimies saa alaiset oppimaan. Kuinka hän tekee esimiestyötään niin, että alaiset oppii. Hyvä esimerkki on coachaus; kun esimies istuu kaverin viereen istumaan ja mietitään, mitkä on niitä tärkeitä asioita, mitä lähdet itsessäsi kehittämään. Se on paljon muutakin kuin elinikäinen oppiminen. Esimiesten täytyy tämä ymmärtää ja sitten pitää olla työkalut, miten sitä tehdään. Isompi juttu on taas työkalujen käyttöönotto; se vaatii organisaatiolta asian tunnistamisen ja päätöksiä.”

”e-Learning on joustava monessa asiassa ja materiaaleja alkaa olla saatavissa, joten ostettavissa on ihan hyviä....e-Learning on kyllä hyvä”

Yrityskohtaisten konsulttikoulutusten lisäksi olisi tarpeen toteuttaa yli yritysrajojen meneviä yhteisiä toimihenkilökoulutuksia verkostoitumisen ja hyvien käytänteiden levittämiseksi organisaatioista toiseen.

”Tarvitaan tarjontaa, joka mahdollistaa sen, että eri yritysten ihmiset on samoilla kursseilla. Perustelen sen sillä tavalla, että eri ihmiset eri yrityksistä on samoilla kursseilla, se edesauttaa parhaiden toimintatapojen käyttöönottoa ja tiedon leviämistä. Sillä (lisäkoulutuksella) on muutenkin merkitys kuin että istutaan samoilla kursseilla ja kuunnellaan samat luennot”

7.3 Puutavara-auton-, metsäkoneenkuljettajien ja metsureiden lisäkoulutuksen sisällöllinen kehittäminen

Puutavara-autonkuljettajien osaamisessa puutteita on havaittavissa asiakaspalvelu – ja kommunikointitaidoissa. Puutavara-autonkuljettaja on sekä yrityksen että metsäalan edustaja niin julkisudessa kuin metsänomistajille päin tapahtuvassa toiminnassa. Digitalisaatio ja automaation kehitys tulee luomaan lisäkoulutustarvetta tulevaisuudessa, nyt sitä on jo tietotekniikka -ja -järjestelmäosaamisessa.

Jo töissä oleille, muilta aloilta raakapuukuljetuksiin siirtyville logistiikan ammattilaiselle on pystyttävä kouluttamaan riittävät erityistaidot metsäolosuhteissa kuljettajana toimimisessa joustavasti intensiivisenä aikuiskoulutuksena esimerkiksi tutkinnonosiin pohjautuen.

Muuntokoulutus muun ammatillisen tutkintokoulutuksen tai armeijan rekkakortin suorittaneille voisi toimia niin, että koulutetaan metsäalan perusosaaminen sekä puutavara-auton kuljettajaosaaminen tutkinnonosana logistiikan tutkinnosta. Pääpaino koulutuksessa tulee olla tuottaa nimenomaan maasto-ajo-osaaminen.

“Metsäolosuhteissa osaavia puutavara-auton kuljettajia tarvitaan.”

Metsuriammatissa haasteena on kasvaa kokonaisvastuuseen työssään sekä saada metsänkäsittelyn perusteet vahvoiksi. työ on muuttunut pääosin yrittäjäpohjaiseksi, mistä johtuen yrittäjävalmiuksia on lisättävä. Yrittäjämetsureilla on oltava riittävästi osaamista myydä omaa työtään ja hoitaa asiakkuuksia. Vastuunotto työprosessista kokonaisuutena, johon sisältyy asiakaspalvelu ja asiakkuuksien hoito, työ- ja työmaasuunnittelu, itse työn toteutus ja laadunvalvonta, tarvittaessa vierastyövoiman etumiestyö ja työnopastus sekä työtuloksen mittaus ja laskutus, on tulevaisuuden metsurityössä välttämätöntä. Vierastyövoiman lisääntyessä varsinkin kausitöissä, on hallittava alan ammattisanasto ja työopastus vierailta kielillä.

Alan kausityöttömyyden ja kone- sekä metsurityön kausityövoimatarpeen huippujen poistamiseksi haastatteluissa nousi esille ajatus **moniosaajista**. Tämä edellyttää asenteen vaihtaa lyhytaikaisesti työtehtävää manuaalisen työn ja konetyön välillä kelirikon, koneseisokkien ja metsänhoitotöiden ruuhkahuippujen mukaan vuosittain joustavasti.

Kaikilla metsäalan perustutkinnon suorittaneilla on perusvalmiudet metsurin metsänhoitotöihin ja konetyön kuormaa kantavan ajoon. Kausihuipun ollessa korjuussa kevättalvella, ovat metsurit usein lumitilanteen takia lomautettuja. Moniosaaja-ajatuksessa he siirtyisivät tuolloin tarvittaviksi ajokoneen kuljettajiksi. Ajokoneenkuljettajista pienellä lisäkoulutuksella olisi puolestaan koulutettavissa ruuhka-aikana lisää tarvittavia hakkuukoneenkuljettajia. Kelirikko aikaan vastaavasti konemiehet puolestaan tarttuisivat raivaussahaan tai metsänviljelytöihin, joissa on työvoimapula ja toteutusrästejä. Alan kausiluontoisuuden haittojen minimoimiseksi asennetta moniosaamiseen tulisi edistää sekä metsuri-metsäpalvelujentuottajilla -että metsäkoneenkuljettajilla jo peruskoulutuksessa.

“Yksi meidän alan negatiivinen asia on ollut tää kausiluontoisuus. Ja kausiluontoisuudesta pitää tietysti pyrkiä eroon monilla eri tavoilla. Ja se on kuitenkin luonnon olosuhteista johtuva fakta, joka meillä tulee aina olemaan jonkinlaisena tekijänä. Ja siihen ei tule yhtä ja ainoaa lääkettä olemaan, mutta kun kaikki temput käytetään, mitä siellä on, niin uskon että sitä pystytään aikalailla alentamaan. Koulutuksien ja metsureiden ja konekuskien oman toiminnan näkökulmasta nään moniosaamisen – sekä manu- että konemoniosaamisen - ratkaisevan tärkeänä.

Ja sen, että ilmapiiri muuttuisi sillä lailla, että arvostetaan toistensa työtä niin, että pystytään hetkeksi aikaa toiseen työhön siirtymään. Se on asennekysymys.”

Metsäkoneenkuljettajien osaamisessa esiintyy puutteita hakkuukoneenkuljettajilla vaihtoehtoisissa metsänkäsittelytavoissa ja ajo- sekä hakkuukoneenkuljettajilla niin suometsien puunkorjuussa kuin koneellisten metsänhoitotöiden hallinnassa. Kuljettajien yrittäjämäisessä otteessa työhön ja kustannustietoisuudessa on parannettavaa, samoin taloudellisessa ajossa, joka käsittää sellaisen koneen käsittelyn ja ajotavan, että polttoaineenkulutus, konerikot ja varaosien kulutus ovat minimissä.

Lisää osaamista tarvitaan asiakaspalvelu – ja kommunikointitaidoissa. Metsäkoneenkuljettaja on usein se ainoa puuta korjaavan yrityksen edustaja, joka metsäomistajien metsissä tapaa asiakkaat. Näillä kohtaamisilla on iso merkitys asiakkuuksien hoidossa.

”Tärkeitä on ne sosiaaliset taidot. Että näkee kokonaisuuden ja toimii osana tiimiä. Puhaltaa yhteen hiileen. Ja että osaa hankalassa tilanteessa kuunnella räyhääjää (asiakas)... sillä purkaa monta pattitilannetta.”

Metsäkoneenkuljettajien kausiluontoisuudesta johtuvan työttömyyden poistamiseksi ilmapiiri ammattilaisten keskuudessa tulisi jo peruskoulutuksesta alkaen saada moniosaamiselle myönteiseksi aivan kuten metsureillakin.

7.4 Muun työvoiman lisäkoulutuksen sisällöllinen kehittäminen

Muun työvoiman toimihenkilöryhmässä lisääntyvät multiosaajatiimit. Näissä on sekä metsäammattilaisia että ihmistieteiden, yhteiskunnallisen ja teknisen osaamisen erikoisammattilaisia. He tarvitsevat lisää sekä tiimityö- että ihmissuhdetaitoja.

It-alan erityisosaajien, matemaatikoiden, analyytikoiden ja taloushallinnon ammattilaisten kohdalla ei haastattelujen perusteella näytä olevan tarvetta metsäalan alakohtaiselle osaamiselle, mutta lisää tiimityö- että ihmissuhdetaitoja heille tarvitaan.

Myynnin-, markkinoinnin-, ympäristöosaamisen ja viestinnän ammattilaisille on tarvetta muuntokouluttaa metsäalan perusteet joustavina toteutuksina työntekijän henkilökohtaisen tilanteen mukaisesti.

Metsäalan henkilöstöstä kasvava joukko on muun kuin metsäalan korkeasteiden suorittaneita. It-alan erityisosaajilla, matemaatikoilla, analyytikoilla ja taloushallinnon ammattilaisilla ei ole tarvetta alakohtaiselle metsäosaamiselle, mutta lisää tiimityö- että ihmissuhdetaitojen hallintaa tarvitaan. Kuva: Juha Rikala

Lähteet

Aho, M., Ranki, S. 2018. Millä rahalla – Katsaus elinikäisen oppimisen rahavirtoihin. Sitra 134/2018
Oosi, O. ym. 2019. Jatkuvan oppimisen rakenteet – kansainvälinen vertailu. Valtioneuvoston kanslia 18/ 2019.

LIITE 1 Litterointitunnus: _____

METSÄALAN LISÄ-, TÄYDENNYS-, JATKO- JA MUUNTOKOULUTUS YRITYSTEN TARPEISIIN -HAASTATTE-
LULOMAKE

Pvm: __ __ _____

Haastateltava nro _____

Haastateltavan perustiedot:

Ala/toimintasektori:

Metsäala: Yleinen

Metsäteollisuus /puunhankinta ja korjuu

Mhy /Metsänhoito, hankintapalvelu, suunnittelu

Metsäkoneala

Puutavara-autoala

Metsuripalvelut

Metsäenergia

Metsien virkistyskäyttö

Metsäpalvelut

Muu: mikä _____

Työtehtävä: _____

Työvoima, jonka organisaatiosi työllistää ja näköpiirissä olevat muutostarpeet siinä vuoteen 2030?
toimihenkilöt
puutavara-autonkuljettajat
metsäkoneenkuljettajat
metsurit
muut: mitä?

Havaitsemasi puutteet organisaatiosi työvoiman osaamisessa?
toimihenkilöt
puutavara-autonkuljettajat
metsäkoneenkuljettajat
metsurit
muut: mitä?

3. Millaisilla keinoilla (mm. koulutus/oppisopimus/muu) työvoiman osaamispuutteet olisi tehokkaim-
min täydennettävissä?

a. tutkintoon johtava koulutus; esim. jatkotutkinnot korkea-asteella (yliopisto: lisensiaatti, tohtori;
amk: ylempi amk, mmm yliopistossa; muuntokoulutus muilta aloilta tuleville (MTI-amk),korkea-as-
teen tutkinto muulla alalla : millä _____; At-tai Eat-koulutus; esim, JET, YJET, Metsäalan

Eat (puunkorjuu tai metsämestari); Metsäalan at (metsäkoneenkuljettaja, metsuri, metsäkoneasentaja, puutavara-auton kuljettaja; muun alan ammatillinen tutkintokoulutus:

mikä _____

b. tutkinnon osaan johtava koulutus

c.tutkintoon johtamaton lisäkoulutus

d.oppisopimus

e.muu ratkaisu: mikä _____

Vapaat huomiot alan työvoiman osaamisen kehittämisestä vuoteen 2030: