

YHYS Colloquium 20.11.2015, Tampere

 mmm.fi
TIKO-project 2013-2015

 METSO
Forest Biodiversity

Orchestrating small experiments to catalyze large impact: a case of cross-boundary forest planning

Teppo Hujala¹, Sari Pynnönen², Anna Salomaa³,
Riikka Paloniemi⁴

¹ Natural Resources Institute Finland (Luke)
² The Central Union of Agricultural Producers and Forest Owners (MTK), Finland
³ University of Helsinki, Finland
⁴ Finnish Environment Institute (SYKE)

© Natural Resources Institute Finland

 Luke
NATURAL RESOURCES INSTITUTE FINLAND

Forest advisor's profession in change

- Forest owners' increasingly diverse and evolving demands
 - Multi-objective ownership, more urbanizing lifestyles
- New forest legislation in 2010s
 - More freedom for land owners to choose between management regimes (e.g. continuous cover forestry)
- Deregulation of forestry organizations
 - *State-funded services* (regulation, subsidies, general extension) and *market services* (forest planning, timber sales, forestry operations) clearly separated
 - Free market for different service providers

Forest biodiversity action programme METSO – supported by research

Policy programme 2008-2025 based on Government decision	Aims to halt the decline of forest biodiversity
Offers subsidies to land owners for voluntary protection	Relies on communication and collaboration

3

5.1.2016 © Natural Resources Institute Finland

What?

Increasing the impact of METSO research and development on forestry practice

Principles

→ Institutional adaptation

4

5.1.2016 © Natural Resources Institute Finland

Our practical effort

Transferable training model for forest advisors

- Objective: How to enhance the services related to multiple-use and nature-oriented forest management?

5

5.1.2016

© Natural Resources Institute Finland

Programme of a training day

9:00 – 9:30 Introduction and motivation

9:30 – 12:00 Contemplation of three themes

Theme I: *Forest professionals: time to score!*

Theme II: *Knowledge production, sharing and use*

Theme III: *From talk to concrete practical action!*

12:00 – 13:00 Lunch

13:00 – 15:00 Field trip to a near-by forest

- i) One participant presents the challenge
- ii) Action suggestions are discussed (preferably the owner is present as well)
- iii) Wrap-up and reflection over coffee

6

5.1.2016

© Natural Resources Institute Finland

Tasks after the training day: instructions to participants

- From among the day's themes, choose a small practical development **idea that you would like to try** in your own forest planning or advisory work
 - Your idea may relate to e.g. marketing, information sharing, enquiring after the land owner's wishes or cross-boundary perspective in biodiversity-oriented forest planning
 - **Conduct** the experiment in your genuine work process
- **Report** your experiment (Moodle/intranet)
- **Participate** the "Lync coffee chat" on the given day when all participants' experiments are shared and discussed

7

5.1.2016

© Natural Resources Institute Finland

What did the participants say as insights after the pilot training day? (Experiment candidates)

- "[I realized] ...how easily forest biodiversity can be increased through one's own work with so tiny everyday observations"
- "Multiple-use forestry could be planned simultaneously for several holding units if land owners are interested"
- "[I figured out] ...what kind of thickets and stuff one can concretely create for the benefit of the game species"
- "[I could add] ...more descriptions of potential protection areas to forest plans"

8

Discussion: matters to solve

- Balancing the roles of scientific and experiential knowledge in catalyzing ideas for experiment acts
 - Pragmatic and simultaneously visionary ideas
- Learning not to be afraid of failure
- Engaging land owners' views in service co-construction
 - We see land owners as important players in service experiments
- Maintaining the experiment culture in organizations
 - Post-project role of researchers and state officials
 - Fostering practitioners' sense of ownership

9

5.1.2016

© Natural Resources Institute Finland

Future challenges

- Widening the experimenting to an inter-organizational network
 - Turning competition to collaboration, or "coopetition"
 - Making sure that learnings are contemplated and used

10

5.1.2016

© Natural Resources Institute Finland

