
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

  METSÄTILOJEN TULEVAISUUS YLÄ-SAVOSSA  
Otantatutkimus vuosina 1930–1950 syntyneille  

metsätilan omistajille 
 
 
 
 

Jukka Hiltunen 
 
 

Opinnäytetyö 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

                        Agrologi (AMK) 
 


SAVONIA-AMMATTIKORKEAKOULU  OPINNÄYTETYÖ 
     Tiivistelmä 
Koulutusala 
Maaseutuelinkeinojen koulutusohjelma 
 Koulutusohjelma 
Muunto, agrologi (AMK), aikuiset 

 

       Työn tekijä(t)  
Jukka Hiltunen 
 Työn nimi  
Metsätilojen tulevaisuus Ylä-Savossa. 
Otantatutkimus vuosina 1930–1950 syntyneille metsätilan omistajille. 
 

Päiväys 23.2.2010 Sivumäärä/Liitteet 78/10 

Ohjaaja(t) 

Tarja Tuhkanen, Pirjo Suhonen ja Petri Kainulainen 

Toimeksiantaja/Yhteistyökumppani(t) 

Metsänhoitoyhdistys Ylä-Savo, toiminnanjohtaja Rauno Karppinen 

Tiivistelmä  
      
Metsätilojen kohtalo 1930–1950 luvulla syntyneiden keskuudessa Metsänhoitoyhdistys Ylä-Savon 
alueella oli tässä tutkimuksessa päällimmäinen huolenaihe. Tutkimuksella haluttiin selvittää näiden 
metsätilojen omistajien ajatukset metsäomaisuuden suhteen lähimmän viiden vuoden aikana. Tutki-
mukseen olevat tilat sijaitsevat Iisalmen kaupungin, Sonkajärven ja Vieremän kunnan alueella, eli 
Metsänhoitoyhdistys Ylä-Savon toiminta-alueella. 
 
Otantatutkimus tehtiin kirjekyselynä alueelle, kysely lähetettiin 200 metsätilan omistajalle ja 87 vasta-
si, vastausprosentti oli 43,5 %. Kyselyllä haluttiin saada selville, millaista tietoa metsätilan omistajat 
ovat vailla metsänhoitoyhdistykseltä metsätilan luovutukseen liittyvissä asioissa. 
 
Tutkimukseen vastasi tasaisesti vanhemman vuosiluokan 1930–1940 ihmiset, joten otannasta saatiin 
perusjoukkoa kuvaavaa tietoa. Nuoremman vuosiluokkaan vastasi alle kymmenen metsätilan omista-
jaa, joten tulokset eivät ole verrattavissa perusjoukkoon. Metsätilan omistajat haluavat säilyttää met-
säomaisuutensa mahdollisimman pitkään. Metsässä halutaan tehdä metsänhoitotöitä ja metsästä 
saadaan puun myyntituloa vuosittain. Luopujia ei tutkimuksen osallistujien keskuudessa ollut, kuin 16 
prosenttia.  
 
Metsänhoitoyhdistykseltä halutaan verotukseen ja yleistietoa liittyvää tietoa metsätilan luovutuksen 
liittyvissä tapauksissa. Yhteydenottoa metsätilan luovutus asioissa metsätilan omistaja ei tahdo met-
sänhoitoyhdistykseltä. Kilpailu tulevaisuuden asiakkaista kiristyy ja metsänhoitoyhdistyksen on tuota-
va palvelunsa paremmin tunnetuksi markkinoimalla ja järjestämällä teemailtoja metsätilallisille. 
 
 

Avainsanat 
Metsätila, metsänhoitoyhdistys, sukupolvenvaihdos, tulevaisuus 

  
 


SAVONIA UNIVERSITY OF APPLIED SCIENCES THESIS 
     Abstract 
Field of Study 
Agriculture and Rural Industries 
 Degree Programme 
Convert, agrology (AMK), grows 

 

  
Author(s) 
Jukka Hiltunen 
 Title of Thesis 
Forest farm future in Northern Savo. 
Research of sampling for years 1930-1950 forest farms. 
 

Date 23.2.2010 Pages/Appendices 78/10 

Supervisor(s) 
Tarja Tuhkanen, Pirjo Suhonen ja Petri Kainulainen 
 
Project/Partners 
Forest Management Association of Northern Savo, executive director Rauno Karppinen. 
 
 
The main focus of concern in this research was the fate of forest farms born and created during the 
years of 1930–1950 in the Northern Savo area of the Forest Management Association. We wanted to 
find out in this research the thoughts of the owners of these forest farms in relation to forest owner-
ship during the course of the last five years. The farms included in the research are located in the 
town of Iisalmi and municipalities of Sonkajärvi and Vieremä, in other words located in the functional 
area of the Northern Savo Forest Management Association. 
 
The questionnaire was sent to 200 recipients of whom 87 replied, the reply response was 43,5%:With 
the help of this questionnaire  we found out what kind of information they are missing in things con-
nected to the surrendering of the forest farm from the Forest Management Association. 
 
The questionnaire was answered evenly by the older generation of people born in years 1930-1940, 
so that information was got from those reflecting the group. Under 10 forest farm owners 
representing the younger generation of forest farm owners replied, so that results are not compara-
tive with those of the basic group. Forest farm owners want to keep their forest property as long as 
possible. In the forests they want to do forestry work and want to receive a yearly amount of money 
of forest sales proceeds. There were no more than 16% amongst those questionnaired in the re-
search who were prepared to surrender their land. Dispense with forest farm want these sampling 
only 16 %. 
 
Information required from the Forest Management Association was that relating to taxation and gen-
eral information in the case of the surrendering of forest farms. In the event of the surrendering of the 
forest farm the owners do not wish for contact to be taken by the Forest Management Association. 
Competition  for future customers intensifies and the Forest Management Association has to make 
it`s services more well known by marketing and organizing theme evenings for forest farm owners  
 
 Keywords 
Forest farm, Forest Management Association, change of generation, future 
 
      

 


 

 

SISÄLTÖ 

ABSTRACT 

1 JOHDANTO ................................................................................................................................. 6 

1.1 Työn tavoitteet ....................................................................................................................... 6 

1.2 Tausta ja tarkoitus ................................................................................................................. 7 

1.3 Toimeksiantaja ...................................................................................................................... 9 

2 METSÄTALOUDEN TOIMINTAYMPÄRISTÖ ..................................................................... 11 

2.1 Metsätalouden organisaatiot ................................................................................................ 11 

2.2 Valtakunnan tasolla toimivat metsätalouden organisaatiot ................................................. 12 

2.2.1 Maa- ja metsätalousministeriö ..................................................................................... 12 

2.2.2 Metsätalouden kehittämiskeskus Tapio ....................................................................... 12 

2.2.3 Metsähallitus ................................................................................................................ 13 

2.2.4 Maa- ja metsätaloustuottajien keskusliitto MTK r. y ................................................... 14 

2.2.5 Metsäkeskukset ............................................................................................................ 15 

2.3 Maakunnallisesti toimivat metsätalouden organisaatiot...................................................... 17 

2.3.1 Metsänomistajien liitto ................................................................................................. 17 

2.3.2 Suomen Metsätilanomistajien liitto r.y. ....................................................................... 18 

2.3.3 Metsänhoitoyhdistys .................................................................................................... 19 

2.4 Metsätalouden tutkimusta tekevät laitokset ........................................................................ 21 

2.4.1 Metsäntutkimuslaitos ................................................................................................... 21 

2.4.2 Pellervon taloustutkimus .............................................................................................. 22 

2.4.3 TTS tutkimus................................................................................................................ 23 

3 MUUT PALVELUN TUOTTAJAT METSÄNOMISTAJILLE................................................ 24 

3.1 Pankit ................................................................................................................................... 24 

3.2 Kiinteistönvälittäjät ............................................................................................................. 25 

3.3 Metsäyhtiöt .......................................................................................................................... 26 

3.4 Metsäpalveluyrittäjät ........................................................................................................... 28 

4 METSÄNOMISTUS .................................................................................................................. 29 

4.1 Metsätilojen omistusmuodot yksityisillä ............................................................................. 29 

5 AINEISTO JA MENETELMÄ .................................................................................................. 32 

5.1 Aineiston keräys .................................................................................................................. 32 

5.2 Tutkimusmenetelmä ............................................................................................................ 33 

5.3 Analysointi .......................................................................................................................... 33 

5.4 Luotettavuus ........................................................................................................................ 34 


 

6 KYSELYLOMAKKEEN LAADINTA...................................................................................... 36 

6.1 Taustatietoa kysymyksistä ................................................................................................... 36 

7 KYSELYN TULOKSET ............................................................................................................ 40 

8 JOHTOPÄÄTÖKSET ................................................................................................................ 68 

Painetut lähteet: .............................................................................................................................. 75 

Painamattomat lähteet .................................................................................................................... 76 

LIITTEET: 
 
Liite 1. Kyselomakkeen saate ja kyselylomake 

Liite 2. Vapaa palaute, kysymys 17 

Liite 3. Vapaa palaute, kysymys 20 

Liite 4. Arvontalomake 

Liite 5. Itä-Suomen metsätoimistot, yhteystiedot 

 
 


6 
 

 

1 JOHDANTO 

1.1 Työn tavoitteet 

 
Metsä, suomalaisten ”vihreä kulta”, on monelle omaisuus, jota hoidetaan hyvin ja tun-

teella. Toisille se on investointien rahoituspankki puuston myynnin perusteella, mutta 

monet säästävät metsää tuleville sukupolville. Metsä on osalle arvokas luontoympäris-

tö, osalle kunnon kohennuspaikka kotitarvepuun hakkaajalle.  

 

 

Kuvio 1. Vihreää kultaa tammikuussa 2010 (Jukka Hiltunen 2010.) 

 

Metsätilojen omistajien keski-ikä Ylä-Savossakin on valtakunnallista tasoa eli 62 

vuotta. Metsätilat vaihtavat omistajaa suhdanteiden ja tilanteiden mukaan ja yleisiä 

oppaita sekä kirjallisuutta metsätilojen omistajavaihdoksiin on olemassa. Metsänhoi-

toyhdistykset, pankit, metsäkeskukset, puufirmat tarjoavat erilaista ja eritasoista pal-

velua metsätilan omistajille. Myös valtakunnan tasolla Maa- ja metsätaloustuottajien 

keskusliitto (MTK) vaikuttaa metsätilan omistajien käyttäytymiseen. 

 

 

 


7 
 

 

Opinnäytetyön teossa käytetään suunnitelmallista kyselytutkimusta, tätä tutkimus 

muotoa kutsutaan Survey-tutkimukseksi. Opinnäytetyön tutkimusasetelmana on sel-

vittää Ylä- Savossa sijaitsevien metsätilojen kohtalo vuosina 1930–1950 syntyneiden 

metsäomistajien keskuudessa viiden - kymmenen vuoden sisällä.  

 

Opinnäytetyöllä pyritään hahmottamaan metsänhoitoyhdistys Ylä-Savon neuvonnassa 

tarvittavia muutoksia, kun on kyse metsätilan omistajavaihdoksesta. Metsätilat vali-

taan metsänhoitoyhdistys Ylä-Savon asiakasrekisteristä. Metsätilan omistaja voi asua 

muualla, mutta metsätila on metsänhoitoyhdistys Ylä-Savon vaikutusalueella. Met-

sänhoitoyhdistys Ylä-Savon vaikutusalue kattaa Iisalmen, Sonkajärven ja Vieremän 

alueen metsän omistajat.  

 

1.2 Tausta ja tarkoitus 

 

Kannattava metsätalous edellyttää metsänomistajilta aktiivista otetta ja kykyä nähdä 

metsänomistaminen kannattavana ketjuna sukupolvelta toiselle. Metsätilojen omistaji-

en ikääntyminen ja huoli metsätilojen kohtalosta Ylä-Savossa oli lähtökohta opinnäy-

tetyölle. Metsänhoitoyhdistys Ylä-Savossa ei ollut tarkkaa kuvaa, mitä ikääntyvät 

metsätilan omistajat ajattelevat metsäomaisuudestaan. 

 

Suomen maapinta-alasta on 26,3 miljoonaa hehtaaria metsätalousmaata. Metsätalous-

maasta 34 prosenttia on suota. (Peltola, 2008,35.) Viimeksi metsämaat on valtakunnal-

lisesti inventoitu vuosina 2004–2007. Metsätalousmaan omistusmuodot jakaantuvat 

Suomessa taulukon 1 mukaisesti. Metsätilan keskimääräinen koko on Suomessa in-

ventoinnin mukaan 23,6 hehtaaria. (Peltola, 2008,58.) 


8 
 

 

 

TAULUKKO 1. Metsätalousmaa ja puuston tilavuus ovat omistajaryhmittäin koko 

maassa valtakunnan metsien investoinnin jälkeen (Peltola 2008,54,70.) 

 

Omistusmuoto Metsämaa Puusto 

Yksityiset 13 659 000 ha 1 413. milj.m3 

Valtio 9 223 000 ha 454. milj.m3 

Yhtiöt 2 017 000 ha 204. milj. m3 

Muut 1 391 00 ha 129 milj. m3 

 

Pohjois-Savossa on metsämaata 1,3 miljoonaa hehtaaria, joka jakaantuu alla olevan 

taulukon 2 mukaan Ylä-Savossa. Yhtiöt, joihin kuuluvat osakeyhtiöt ja niiden elä-

kesäätiöt ovat seuraavaksi suurin omistajaryhmä. Keskimääräinen metsämaan pinta-

ala Pohjois-Savossa on 27,0 hehtaaria. (Peltola 2008,58.) 

 

TAULUKKO 2. Metsätalousmaa ja puuston tilavuus omistajaryhmittäin ovat Pohjois-

Savossa valtakunnan metsien investoinnin jälkeen (Peltola 2008,54,70.) 

 

Omistusmuoto Metsämaa Puusto 

Yksityiset 971 000 ha 118 milj.m3 

Valtio 94 000 ha 10 milj. m3 

Yhtiöt 262 000 ha 30 milj. m3 

Muut 71 000 ha 9 milj. m3 

 

Merkittävä suomalainen metsänomistajaryhmä ovat suuret, sodanjälkeisinä vuosina 

syntyneet ikäluokat (1945–1950 syntyneet). Seuraava suuri muutos metsänomistaja-

kunnassa tapahtuu vuosina 2015–2025 heidän luopuessa metsistään. Tällöin metsän-

omistajiksi tulee syntyperäisiä kaupunkilaisia. Tämän vaikutusta metsien käyttöön on 

vaikea ennustaa. Ennustuksissa on ennustettu kaupunkilaismetsänomistajien lisäänty-

vän. Myös metsänomistajien koulutustason tulee nousemaan. (Rantala 2008,31.) 


9 
 

 

 

Tutkimuksessa on pyritty löytämään sellaiset tekijät, joilla metsänhoitoyhdistys Ylä-

Savo voi parantaa palveluitaan metsätilojen luovutustilanteessa. Tutkimus antaa myös 

ensikäden tietoa siitä, mitä koulutusta metsätilojen omistajaryhmä on vailla metsän-

hoitoyhdistykseltä. 

 

1.3 Toimeksiantaja 

 
Työni toimeksiantajana toimii metsänhoitoyhdistys Ylä-Savo. Sen toimialueena ovat 

Iisalmen kaupunki sekä Sonkajärven ja Vieremän kunnat. Metsäpinta-alat ja omistus-

prosentit omistusmuodoittain metsänhoitoyhdistys Ylä-Savon alueella on koottu tau-

lukkoon 3. Yhdistyksen toimintaperiaatteena on tarjota jäsenistölleen kokonaisvaltais-

ta metsäluonnon hoidon ja käytön palveluja.  

 

Jäsenistölle metsänhoitoyhdistys tarjoaa ratkaisuja kaikissa metsään liittyvissä asiois-

sa. Jäsenistö tuo pohjan yhdistyksen toiminnalle ja palvelujen tarjontaan. Metsänomis-

tajalla säilyy kuitenkin vastuu oman metsän hoidosta. Yhdistyksen tehtävä on antaa 

hyviä neuvoja metsänomistajalle, että hän menestyy hyvin metsänhoidossa. 

 

Metsänhoitoyhdistyksen palvelut ovat metsänomistajalle suurimmaksi osaksi ilmaisia, 

kiitos metsänhoitomaksun. Metsänhoitomaksua peritään kaikilta metsätilan omistajil-

ta, joilla metsän pinta- ala ylittää Pohjois-Savossa neljä (4) hehtaaria. Metsänhoito-

maksusta voi saada vapautusta, vapautuksen myöntää metsäkeskus tapauskohtaisesti. 

Vapautuksen saa kun pystyy osoittamaan riittävän hyvät näytöt metsän hyvästä hoi-

dosta. 

 


10 
 

 

 

TAULUKKO 3. Metsänhoitoyhdistys Ylä-Savon toimialueen metsämaan omistus-

muodot ja omistusosuus (Toimintasuunnitelma 2008.) Kuntien ja seurakuntien metsät 

on tilastoitu yksityismetsien kanssa samaan ryhmään 

 

Omistusmuoto Metsämaa Omistusosuus 

Yksityiset 154 000 ha 63 % 

Valtio 17 000 ha 7 % 

Yhtiöt 70 000 ha 30 % 

 
 

Vuonna 2008 MHY Ylä-Savo työllisti 14 toimihenkilöä ja 28 metsuria. Toimenku-

vaan kuuluvat metsänuudistamiseen liittyvät hoitotyöt. Hoitotöihin luetaan maan 

muokkaukset, taimien istutus, raivaukset. Puunmyyntiin liittyvinä palveluina yhdis-

tyksellä on leimikon suunnittelu, ennakkoraivaus, leimaus ja valtakirjakauppa. Valta-

kirjakaupoissa yhdistys valvoo korjuuta, mikäli siitä on sovittu.  

 
Yhdistyksen toimenkuvaan kuuluvat perusmetsänhoitoon liittyvien palvelujen lisäksi 

metsätilojen arvon määritys. Yhdistys suorittaa metsätilan metsäomaisuuden arvioin-

nin, kun kysymyksessä on sukupolvenvaihdos, perinnönjako, kiinteistökauppa, lainan 

vakuus tai muu tapaus, johon omaisuus on saatava selville. Metsähoitoyhdistys hoitaa 

90 % arvioinnista Ylä-Savon alueella. Vuonna 2008 arviointeja tehtiin metsänhoi-

toyhdistyksen alueella 4700 hehtaarille. Tapauksia oli kaikkiaan 120 kappaletta, mo-

neen eri tarkoitukseen, tilastoa ei tästä pidetä. (Karppinen 2010.) Toimihenkilöille on 

laadittu erille opas, johon koottu tietoa, miten toimia tilanteessa ja mistä löytyy tietoa 

metsätilan luovutuksen yhteydessä. 

 


11 
 

 

2 METSÄTALOUDEN TOIMINTAYMPÄRISTÖ 

 

Metsäsektorin palveluksessa oli vuonna 2008 noin 90 000 henkilöä. Metsäsektorilla 

tarkoitetaan koko ketjua lähtien metsänhoitoyhdistyksen palkkaamista urakoitsijoista 

metsäteollisuuteen. Otsikoissa on paljon viimeaikoina ollut metsäteollisuus kattaa 

mekaanisen ja kemiallisen teollisuuden. Mekaanisen teollisuuden alalla saha-, levy ja 

muu puuteollisuutta on ajettu alas, samoin kemiallisen teollisuuden osalla massa- ja 

paperi- ja kartonkiteollisuutta on ollut kohtalona alasajo tai lopettaminen. 

 

Täällä sektorilla vientimarkkinat ja puuraaka-aineen hinta vaikuttaa ratkaisevasti. Täl-

le vuodelle (2009) ennustettiin synkkiä lukuja ja osaksi luvut ovat toteutuneet. Metsä-

teollisuudessa työskenteli 59 000 henkilöä vielä vuonna 2008, mutta vuoden 2009 

lopussa luku on 44 000 henkilöä. (Hänninen, 2009,6.) 

 

2.1 Metsätalouden organisaatiot 

 

Metsätaloudessa vaikuttaa metsätalouden organisaatioita (Kuvio 2.), jotka tarjoavat 

metsätalouden palveluita myös suoraan metsänomistajalle tai organisaatiolle. Metsän-

hoitoyhdistys toimii alla olevan kuvion alapuolella.  

 

 

KUVIO 2. Metsähallinto Suomessa (Rantala 2008,79.)  

Maa – ja 
metsätalous-

ministeriö 
Metsäosasto 

13 alueellista 
metsäkeskusta 
(1200 henki-

löä) 

Metsähallitus 
(2000 henki-

löä) 

Metsäntutki-
muslaitos 

(1000 henkeä) 

Metsätalou-
den kehittä-
miskeskus  

TAPIO 
(90 henkeä) 

Pellervon taloustutkimus (PTT) 

n. 113 metsänhoitoyhdistystä (MHY) 
(1000 henkilöä) 


12 
 

 

2.2 Valtakunnan tasolla toimivat metsätalouden organisaatiot 

2.2.1 Maa- ja metsätalousministeriö 

 

Maa- ja metsätalousministeriön metsäosaston tehtävä on johtaa ja kehittää Suomen 

metsätaloutta kilpailullisesti kestävämpään suuntaan. Yksi merkittävin kehittämiskoh-

de on Kansallinen metsäohjelma 2015, jonka tavoitteet tukevat kilpailukyvyn paran-

tamista. Metsäosasto osallistuu aktiivisesti Euroopan unionin metsäsektoria koskevien 

aloitteiden käsittelyyn, apuna kansallisen tason valmisteluissa Metsäpolitiikan EU-

alajaosto. (Rantala 2008,78.) Maa- ja metsätalousministeriön käyttämä logo on esitelty 

kuviossa 3. 

 

 

 

 

KUVIO 3. Maa- ja metsätalousministeriön käyttämä logo (MMM.) 

 
Maa- ja metsätalousministeriön metsäosasto vaikuttaa Ylä-Savon metsänomistajaan-

kin monella tavalla. Kansallinen metsäohjelman yhtenä osatekijänä on metsätilojen 

pinta-alan kasvattaminen 50 hehtaariin vuoteen 2050. Metsäohjelman tavoitteet tule-

vat vaikuttamaan metsätilojen elämään jatkossakin metsäkeskuksen ja metsähoitoyh-

distyksen kautta. (Kansallinen metsäohjelma.) 

 

2.2.2 Metsätalouden kehittämiskeskus Tapio 

 
 

Vuonna 1907 perustetun kehittämiskeskuksen päätehtävä on toteuttaa kehittämis- ja 

asiantuntijapalveluja. Asiakkaina ovat metsäkeskukset, maa- ja metsätalousministeriö 

metsähoitoyhdistykset, puunhankintaorganisaatiot, oppilaitokset sekä kaupungit ja 

kunnat. Voimassa olevat metsänhoitosuositukset ovat Tapion laatimia, ohjeet ovat 

pohja hyvälle ja tuottavalle metsänhoidolle.  


13 
 

 

Tapion oma siemenkeskus tuottaa metsäpuiden siemeniä metsäkylvöön metsänomista-

jille ja taimitarhoille. Metsätalouden kehittämiskeskuksen olemassaolo perustuu eri-

tyislakiin.(Rantala 2008,78–79.) Tapion käyttämä logo on esitelty kuviossa 4. 

 

 

 

KUVIO 4. Metsätalouden kehittämiskeskuksen Tapion logo (Tapio.) 

 

Metsätalouden kehittämiskeskus Tapio vaikuttaa Ylä-Savon metsiin metsänhoi-

tosuositusten kautta. Metsänomistajan pitää noudattaa ohjeistusta, kuinka metsää hoi-

detaan oikein ja taloudellisesti. Metsänomistaja voi ostaa puunsiemeniä kevätkylvöi-

hin, siementen mukana tulee ohjeet siementen oikeasta käytöstä. Metsänomistajan 

tarvitsemaan kirjallisuutta on tarjolla Metsätalouden kehittämiskeskus Tapion kirja-

kaupan kautta.  

 

2.2.3 Metsähallitus 

 
 
Metsähallitus hoitaa valtion omistuksessa olevia maa- ja vesialueita. Vuonna 2007 

metsähallituksen maa- ja vesiomaisuus oli 12,4 miljoonaa hehtaaria, josta talousmetsi-

en osuus oli 3,5 miljoonaa hehtaaria. Metsäntutkimuslaitoksen tutkimusmetsät ovat 

kuuluneet metsähallituksen hoitoon vuoden 2008 alusta. (Rantala 2008,81.) Metsähal-

lituksen hoitamat metsät antavat työllisyysvaikutusta alueilla, joissa muut työllistä-

mismahdollisuudet ovat vähäisempiä. Metsähallituksen käyttämä logo on esitelty ku-

viossa 5. 

 

 

 

KUVIO 5. Metsähallituksen logo (Metsähallitus.) 

 

 


14 
 

 

Metsähallituksen palveluita ovat metsätalouden ohella matkailupalveluiden tarjoami-

nen erämaan luontoon. Luontomatkoilla voi kalastaa, metsästää, yöpyä erämaassa ja 

liikkua luonnossa maastoliikenne ajoneuvoilla. Lomatonttien markkinointi, myynti, 

kaavoitus on kolmas metsähallituksen tulosalue. (Rantala 2008,82.) 

 

Metsähallitus vaikututtaa Ylä-Savon metsänomistajiin luontomatkailun, puuntaimien 

ja metsästyksen kautta. Monet metsästysseurat käyvät metsällä valtion metsissä ja 

lomakiinteistöjä voi ostaa vapaasti. Tytäryhtiön Fin Forelia Oy:n metsäpuun taimet 

Tuusniemen taimitarhalta ovat Ylä-Savon metsänomistajien käytössä metsän uudista-

miseen. 

 

2.2.4 Maa- ja metsätaloustuottajien keskusliitto MTK r. y 

 
Metsänomistajien elämään vaikuttaa maanviljelijöiden, metsänomistajien ja maaseu-

tuyrittäjien etujärjestö MTK. Järjestö toimii valtakunnallisesti, alueellisesti ja paikalli-

sesti. Keskusliiton käyttämä logo on esitelty kuviossa 6. Kansainväliset suhteet ovat 

hyvin hallinnassa. MTK:n jäseneksi pääsee liittymällä metsänomistajien liittoon. Met-

säjäseniä on MTK:lla tällä hetkellä 6500. 

 

 

KUVIO 6. Maa- ja metsätaloustuottajain Keskusliiton logo (MTK.) 

 

MTK:ssa toimii metsäjohtokunta ja metsävaltuuskunta. Metsävaltuuskunnassa on 

edustajat joka metsänomistajien liitosta. Metsänomistajien liitto Järvi–Suomen alueel-

ta edustajia on 9 henkilöä. (MTK.) 

 


15 
 

 

MTK:n tehtävä metsäpuolella on edistää kotimaisen puun tarjontaa vastaamaan ener-

gia – ja metsäteollisuuden kysyntätarpeita. Verotuksen ja metsälainsäädännön kehit-

täminen kuuluu tehtäväkenttään tärkeänä osana. Tätä kautta metsätalouden kannatta-

vuutta parannetaan yksityisten metsänomistajien keskuudessa.  

 

MTK:n tehtävä on turvata myös metsänhoitoyhdistyksen toiminta kannattavan metsä-

talouden edistäjänä ja metsänomistajille palveluiden tarjoaja. Etämetsänomistajat on 

huomioitu MTK:n toiminnassa ja heille on tarjottu MTK:n metsäpuolen Internet si-

vuilla linkkejä Pellervon taloustutkimuksen tutkijoiden tekemiin tutkimuksiin, jotka 

on alla lueteltu: 

• Anna-Kaisa Rämö & Ritva Toivonen 2009: Uusien metsänomistajien 

asenteet, motiivit ja aikomukset metsiin ja metsänomistukseen 

liittyvissä asioissa. PTT:n raportteja No. 216. 

• Liisa Mäkijärvi 2009: Nuorten suhtautuminen metsiin ja metsien 

käyttöön tulevaisuuden metsänomistajina ja päätöksentekijöinä. PTT:n työpa-

pereita N:o 117 (MTK, metsänomistajat.) 

 

2.2.5 Metsäkeskukset 

 

Metsäkeskukset tarjoavat palveluita metsänomistajille julkisin varoin. Toiminta voi-

daan jakaa metsätalouden edistämiseen ja viranomaistoimintaan. Metsätalouden edis-

tämistehtäviä ovat metsänomistajien neuvonta, tiedotus ja koulutus, kunnostusojitus ja 

metsäteiden rakentaminen ja kunnossapito. Myös aluesuunnittelu ja tilakohtaisten 

metsäsuunnitelmien laatiminen kuuluu metsäkeskuksen rooliin. Metsäkeskus edistää 

metsävarojen käyttöä ja laatii alueelliset metsäohjelmat. Metsäkeskuksen käyttämä 

logo on esitelty kuviossa 7. 

 

Tärkeimpinä metsäkeskuksen viranomaistoimintana on metsänhakkuiden valvonta ja 

metsänuudistamisvelvoitteen noudattamisen valvonta. Hirvieläinten tuhon arviointi ja 

kestävän metsätalouden rahoituslain mukaisten tukien valvonta on tärkeitä viran-

omaistehtäviä.  

 


16 
 

 

Metsäkeskukset kouluttavat metsähoitoyhdistyksen henkilökuntaa ja metsätilan omis-

tajia ajankohtaisista metsään liittyvistä teemoista. Metsäteiden kunnostus, tila-arviot, 

metsäsuunnitelmat, kunnostus-ojitukset ovat metsäkeskuksen liiketoimintaa.  

 

 

 

KUVIO 7. Metsäkeskuksen logo (Metsäkeskus.) 

 

Viidessä metsäkeskuksessa on meneillään EU- rahoitteisia hankkeita, joiden avulla 

välitetään tietoa metsätilojen sukupolvenvaihdoksista. Hankkeita on menossa Lounais-

Suomen, Pirkanmaan, Pohjois-Savon ja Etelä-Pohjanmaan metsäkeskuksista. Hank-

keiden tavoitteena on saada alueen metsänomistajat miettimään metsätilansa kohtaloa 

jatkossa. Hankkeen avulla pyritään selvittämään onko suvussa metsätilan omistami-

sesta kiinnostuneita perillisiä vai kannattaisiko metsätila mieluummin myydä pois. 

(Virtanen, 2009,11.) 

 

Uusimpana hankkeena on aloittanut Metsäkeskus Pohjois-Pohjanmaan hanke; Toimi-

va Metsä. Hankkeessa on uutena asiana mukana metsätilusjärjestely, joka on tuttua 

peltopuolelta Pohjois-Savossa. Metsätilusjärjestelyllä pyritään tilan metsäkuvioiden 

yhtenäisyyteen. (Metsäkeskus Pohjois-Pohjanmaa.) 

 

Metsäkeskuksen toiminta Pohjois-Savossa on vireää, koulutusta metsänomistajille 

metsätilan ajankohtaisista asioista on järjestetty vuoden 2009 aikana kolmessa eri ti-

laisuudessa. Pohjois-Savon Metsäkeskuksella on menossa Puu liikkeelle hanke, jossa 

yhtenä osana on metsätilojen sukupolvenvaihdos-, omistusjärjestely- ja veroneuvonta. 

Hankkeen puitteissa tapahtuneet koulutustapahtumat ovat tarjonneet ajankohtaista 

asiaa metsätilan omistajille, joilla metsätilan luovutus on ajankohtaista. (Metsäkeskus 

Pohjois-Savo.) 

 

 


17 
 

 

Metsäkeskus Pohjois-Savo työllistää 80 henkilöä. Toiminta perustuu metsälakien val-

vontaa ottaen huomioon kannattavan metsänhoidon. Metsäluonto ja siihen liittyvä 

yrittäjyys on kunnia-asia, jonka hyväksi metsäkeskus Pohjois-Savossa toimii. Valta-

kunnan metsäohjelman toteutumista seurataan maakunnallisella tasolla. 

 

2.3 Maakunnallisesti toimivat metsätalouden organisaatiot 

2.3.1 Metsänomistajien liitto 

 
Metsänomistajien liiton toiminta painottuu metsänomistajien edunvalvontaan valta-

kunnan tasolla, erityisesti puun markkinointiin liittyviin kysymyksiin. Toisena perus-

tehtävä on metsänhoitoyhdistysten toiminnan kehittäminen. Liittojen esityksestä vali-

taan jäsenet MTK:n metsävaltuuskuntaan. Metsänomistajien liiton käyttämä logo on 

esitelty kuviossa 8. 

 

 

KUVIO 8. Metsänomistajien liiton logo (Metsänomistajien liitto.) 

Metsänomistajien liitot ovat metsänhoitoyhdistyksen perustamia alueellisia metsän-

omistajien etuja valvovia organisaatioita. Metsänomistajien liittoja on 8 kappaletta, 

joista kaksi ruotsinkielisiä. (Metsänomistajien liitto.) Alla olevasta kuviosta 9 nähdään 

liittojen rajat Suomen kartalla.  

 

 

KUVIO 9. Liittojen kotisivut ovat alueittain (Metsänomistajien liitto.) 


18 
 

 

Metsänomistajien liiton tehtävänä ovat: 

• edistää yksityismetsätalouden kannattavuutta 

• ohjata ja kehittää metsänhoitoyhdistyksen toimintaa 

• edistää metsänomistajien yhteistoimintaa 

• kehittää metsätuotteiden markkinointia 

(Metsänomistajien liitto.) 

 

Metsänhoitoyhdistys Ylä-Savo kuuluu yhtenä yhdistyksenä Järvi-Suomen liiton kaut-

ta. Liittoon kuuluu alueen 27 metsänhoitoyhdistystä. Metsänomistajien liitto Järvi–

Suomen toiminta painottuu alueen metsänhoitoyhdistyksen toiminnan kehittämiseen 

ja yhteiskunnan metsätalouteen kohdistamien tukien mahdollisimman hyvään hyväk-

sikäyttöön. (Metsänomistajien liitto Järvi-Suomi ry.) 

 

Yksityismetsäomistajien alueellinen edunvalvonta on tärkeä toiminta-alue. Alueelliset 

puunhintatilastot ovat metsänomistajien hyödynnettävissä. Metsänomistajien liiton 

kautta Ylä-Savon metsänomistajalla on vaikutusvaltaa ylemmille taholle paikallisen 

metsänhoitoyhdistyksen kautta. 

 

2.3.2 Suomen Metsätilanomistajien liitto r.y. 

 
Suomen Metsätilanomistajien Liitto on monelle tuntematon, vaikka jäseniä yhdistyk-

sellä on yli 5000. Jäsenistöllä on 500 000 hehtaaria omistuksessa, joten pohjaa on vai-

kutusvallalle. Liiton hallinnosta päättää 9-henkinen johtokunta, joka koostuu Suomen 

eri puolilla olevien jäsenyhdistysten jäsenistä.(Suomen Metsätilanomistajien liitto.) 

Suomen Metsätilaomistajien liiton käyttämä logo on esitelty kuviossa 10 

Suomen Metsätilanomistajien Liitto r.y. 

 

KUVIO 10. Suomen Metsätilanomistajien liiton logo 

(Suomen Metsätilaomistajien Liitto.) 


19 
 

 

 

Keskeisiä tehtäviä on valvoa metsätilaomistajien etuja. Jäsenyhdistyksen toiminnan 

turvaaminen on keskeinen tehtävä, jota kautta toimii jäsenyhdistysten yhteistyöelime-

nä. Toimii jäsenistölle järjestö- ja metsäasioissa tiedottajana ja edustaa metsätilan-

omistajia valtakunnallisissa yhteistyöryhmissä. Liitto tekee yhteistyötä sidosryhmien 

kanssa. (Suomen metsätilanomistajienliitto.) 

 

Lähin paikallinen yhdistys on Kajaanissa toimiva Kajaanin seudun metsänomistajat 

ry. Rekisteröity yhdistys on perustettu 1994 ja jäseneksi voivat liittyä Kajaanissa ja 

lähikunnissa asuvat metsänomistajat. Metsien sijaintikunnalla ei ole merkitystä. Jäsen 

maksu oli 20 euroa henkilöjäseneltä vuonna 2009. Yhdistys järjestää metsäaiheisia 

koulutustilaisuuksia, tutustumiskäyntejä ja retkiä. Jäsenistölle tiedotetaan jäsenkirjeel-

lä ajankohtaisista metsäaiheisista asioista. (Suomen metsätilanomistajien liitto.) 

 

2.3.3 Metsänhoitoyhdistys 

 

Metsänhoitoyhdistysten alku ulottuu vuoteen 1928, jolloin aloitti toiminnan Suomen 

vanhin metsänhoitoyhdistys, Metsänhoitoyhdistys Apu. Yhdistyksen toimialue käsit-

tää Enonkosken kunnan. Asema vanhimpana metsänhoitoyhdistyksenä on kirjallisuu-

dessa pyritty kumoamaan väittämällä, että vanhin Metsänhoitoyhdistys onkin Metsän-

hoitoyhdistys Lapua. Metsänhoitoyhdistys Lapua on perustettu vuonna 1915, mutta 

toiminta on välillä ollut hyvin hiljaista. (Kärkkäinen 2009a, 43.) 

 

Metsänhoitoyhdistysten toiminta oli pitkään alkuaikoina kannattamatonta, kunnes 

vuonna 1950-luvulla säädettiin laki metsänhoitomaksusta. Taustalla oli turvata metsä-

teollisuuden puun saanti ja metsien parempi kunto. Alussa metsänhoitoyhdistyksiä oli 

yhtä paljon, kuin kuntia Suomessa. Nokkahenkilöiden riitautuminen johti useassa ta-

pauksessa, että kuntaan perustettiin uusi metsänhoitoyhdistys. (Kärkkäinen 2009a, 

42.) 

 

 

 

 


20 
 

 

Vuosikymmenten saatossa tilanne on muuttunut päinvastaiseksi, yhdistysten lukumää-

rä on pienentynyt ja yhdistyksen koko kasvanut. Suurimpia toiminnassa olevia ovat 

Hämeen, Karjalan, Pohjois-Pirkan alueella toimivat yhdistykset. Jäsenmäärältään suu-

rin on kuitenkin Pohjanmaalla oleva ruotsinkielinen yhdistys. Jäseniä yhdistyksessä on 

peräti noin 13 500. (Kärkkäinen 2009a, 43.) 

 

Metsänhoitoyhdistys toimii metsänomistajan hyväksi antaen neuvoja ja tarjoten palve-

luita puukaupasta tilan arviointiin. Yhdistyksiä on Suomessa 113, niissä työskentelee 

1000 henkeä, toimialue kattaa koko maan. Yhdistyksen kautta saa puolueetonta tietoa 

puumarkkinatilanteesta, kun olet myymässä hankintapuita tai jos tarvitset apua metsä-

tuhojen arvioinnissa. Metsänomistajan etu metsän hoidossa ja käytössä on metsänhoi-

toyhdistykselle tärkeää. Metsänhoitoyhdistyksen käyttämä logo on esitelty kuviossa 

11. 

 

 

 

 

KUVIO 11. Metsänhoitoyhdistyksen logo (Metsänhoitoyhdistykset.) 

 

Puunmarkkinointitilanteessa metsänhoitoyhdistys auttaa leimikon suunnittelussa ja 

leimauksessa. Yhdistykset tekevät 75 prosenttia kaikista valtakunnan leimauksista. 

Muidenkin metsätöiden suunnittelussa esimerkiksi raivauksissa yhdistyksen osuus 

suunnittelussa ja toteutuksessa on 80 prosenttia. Metsänomistajan valtuuttamana ta-

pahtuvia puukauppoja tapahtuu yhdistyksien kautta noin 30 - 40 prosenttia yksityis-

metsien kokonaismyyntimäärästä.(Metsänhoitoyhdistykset.) 

 

 

 

 

 


21 
 

 

 

Metsänhoitoyhdistys omalta osaltaan huolehtii metsän uudistamisesta tarjoten met-

sänomistajalle puuntaimia ja metsämaan muokkausta. Yhdessä metsänomistajan yh-

distys etsii sopivan tavan saada metsämaan tuottamaan hyvälaaduista puustoa. Metsän 

hyvään hoitoon ja tavoitteisiin kuuluu metsäsuunnitelma. Metsäsuunnitelmia metsän-

hoitoyhdistys tekee metsäkeskuksen ohella. Metsänhoitoyhdistys neuvoo metsänomis-

tajaa varsin laajalla kaavalla, ammattitaitoa henkilöstöstä löytyy. (Metsänhoitoyhdis-

tykset.) 

 

2.4 Metsätalouden tutkimusta tekevät laitokset 

 

Metsätalouden tutkimuslaitokset tuottavat arvokasta tietoa metsänomistajien ja päättä-

jien käyttöön. Metsälain muutokset nojautuvat tutkimustietoon metsänomistajien kes-

kuudesta. 

2.4.1 Metsäntutkimuslaitos  

 

Vuonna 1917 perustettu metsäntutkimuslaitos on metsätalousministeriön alainen tut-

kimuskeskus. Laitos on Euroopan suurin ainoastaan metsiä tutkiva organisaatio. Met-

säntutkimuslaitoksen tehtävänä on tutkimuksen keinoin edistää metsien taloudellista, 

ekologista ja sosiaalisesti kestävää hoitoa ja käyttöä. Metsäntutkimuslaitos pitää yllä 

ajantasaista tilastotietoa Suomen metsistä, metsien tilasta ja metsävaroista. Metsäntut-

kimuslaitoksen käyttämä logo on esitelty kuviossa 12. 

 

 

 

 

KUVIO 12. Metsäntutkimuslaitoksen logo (METLA.) 

 

 

 

 

 


22 
 

 

Metsäntutkimuslaitoksen tutkimustoiminnan perusteella Suomen metsätilojen tulevai-

suudesta tiedetään varsin paljon. Tänä vuonna on keskitetty selvittämään metsänomis-

tajien käyttäytymistä lähimmän kymmenen vuoden aikana. Tämä on suoraan seurausta 

tiedosta, jonka mukaan Suomen metsätilojen omistajat ovat keski-iältään 60 vuotta. 

Metsänomistaja 2010 on työn alla oleva tutkimus, jossa tutkitaan metsätilojen kohta-

loa valtakunnan tasolla. (METLA, hankkeet.) 

 

Metsänomistaja 2010 tutkimus on koskettanut myös osaa Ylä-Savon metsätilan omis-

tajia. Kyselyn tutkimuksen valmistuessa vuoden 2010 aikana metsätilojen valtakun-

nallista kohtaloa voimme peilata Ylä-Savon vastaavaan tutkimukseen. 

 

2.4.2 Pellervon taloustutkimus 

 
Metsäalalla työskenteleville ja tutkimustietoa metsästä haluaville on tarjolla kaksi 

pienempää tutkimuslaitosta metsäntutkimuslaitoksen ohella. Pellervon taloustutkimus 

tekee tutkimustoiminta monella sektorilla. Tutkimustoiminta kohdistuu maa- ja metsä-

talouteen, elintarviketalouteen ja puutarhatalouteen. Pellervon taloustutkimuksen käyt-

tämä logo on esitelty kuviossa 13. Nimi ja logo on uudistettu 1.2.2010. Entinen nimi 

oli Pellervon taloudellinen tutkimuslaitos. 

 

 

KUVIO 13. Pellervon taloustutkimuksen logo (PTT.) 

 

Metsätalous sektorilla Pellervon taloustutkimus on julkaisut vuoden 2009 aikana kaksi 

eri tutkimusselostetta raporteissa osiossa. Tutkimuksissa on tutkittu tulevien metsän-

omistajien kiinnostusta metsäomaisuuteen ja metsänomistuksen kannattavuudesta. 

(PTT, raportit.) 

 

 

 


23 
 

 

2.4.3 TTS tutkimus 

 

TTS tutkimus tekee pääasiassa tutkimustyötä maa- ja elintarviketeollisuuden tarpee-

seen. Metsäpuolella tutkimus painottuu metsän bioenergiaan ja puuston käsittelyyn. 

Metsäpuolen mönkijöiden turvallisuutta on tutkittu myös viime vuosina. Metsänomis-

tajalle TTS tutkimus tuottaa puolueetonta tietoa, joskin metsäpuoli on vähemmistössä. 

(TTS, tutkimus.) Kuviossa 14. on esitelty TTS tutkimuksen käyttämä logo. 

 

 

 

KUVIO 14. TTS Tutkimuksen logo (TTS tutkimus, graafiset ohjeet.) 


24 
 

 

3 MUUT PALVELUN TUOTTAJAT METSÄNOMISTAJILLE 

 
Metsänomistajilla on valintaoikeus, mistä he hakevat tietoa metsätalouden ongelmiin 

ja kuka tuottaa palveluita metsään. Seuraavaksi on tarkoitus käydä läpi hieman kilpai-

lutilannetta metsänhoitoyhdistyksen ympärillä. Tässä tutkimuksessa on kysytty kysy-

myksessä 18, mistä koette löytävänne tietoa metsätilojen luovutuksen yhteydessä? Osa 

kysymyksen vaihtoehtoista on käsitelty edellisessä kappaleessa, loput on tarkoitus 

käsitellä tässä kappaleessa. 

 

3.1 Pankit 

 
Pankit tarjoavat metsätalouden asiakkaille monipuolista palvelua. Pankeissa on ym-

märretty palvelun tärkeys metsätilan omistajille. Omistajien säännölliset rahatulot 

metsästä on pankin kiinnostuksen kohteena. On kehitetty erilaisia sijoitusmuotoja mi-

hin metsästä saadut kantorahatulot kannattaisi heidän mielestä sijoittaa. 

 

Pankit tarjoavat myös metsätilan kauppaan palveluita monella eri tavalla. Metsätilan 

omistajien sukupolvenvaihdoskaupat kuuluvat kaupan palveluksiin. Metsätilojen ostot 

ja myynnit onnistuvat useamman pankin kautta. Pankkien Internet sivuilla on palve-

luista esittelyjä, erityisesti Nordea ja Osuuspankki ovat kunnostautuneet esittelyssä. 

Lisätietoa paremmasta palveluista seuraavista linkeistä: 

http://www.nordea.fi/Henkilöasiakkaat/Asiakasedut/Metsänomistaja/704674.html; 

https://www.op.fi/op?id=75400&srcpl=3. 

 

Pankkien palvelut maksavat asiakkaalle, mutta hyvästä palvelusta asiakas on valmis 

maksamaan. Metsätilan kiinteistökaupassa tarvitaan pankin ohella metsänhoitoyhdis-

tyksen palveluita esim. metsätilan puuston arviointiin. Yksin pankin kautta hoidettu 

metsätilan kiinteistökauppa vaatii tietoa ja yhteisymmärrystä ostajan ja myyjän kes-

ken. Pankilta vaaditaan rautaista ammattitaitoa, jotta myyjä ja ostaja eivät kadu pankin 

palveluita jälkikäteen, esim. verotuspäätöksen takia. 

 

 

 


25 
 

 

 

3.2 Kiinteistönvälittäjät 

 

Kiinteistövälittäjien Internet sivuilla on myynnissä Pohjois-Savon alueellakin tällä 

hetkellä lähes 20 tilaa. Internetissä palvelussa www.etuovi.com palveluun on koottu 

osa alueen myytävistä metsätiloista. Ylä-Savossa metsätiloja myyvät mm. Kiinteistö-

välitys Kortelainen Oy, yhdessä Säästöpankki Optian pankinjohtajien avustuksella ja 

Huoneistokeskuksen Iisalmen toimipiste Jofogo Oy. Metsätilojen hinta arvioinnissa 

käytetään metsänhoitoyhdistyksen tekemää arviointia puustosta metsätilalla. Metsän-

hoitoyhdistyksen ja kiinteistövälittäjien yhteistyö on tiivistä, näin pitää ollakin. (Kor-

telainen Oy ja Huoneistokeskus.) 

 

Vapailta markkinoilta ostettaessa metsätilaa ostajan pitää pystyä luottamaan myyjäta-

hon ammattitaitoon. Metsätilan ostajan ja myyjän käytäessä kiinteistö-välittäjää met-

sätilan kiinteistökaupoissa on hyvä ottaa selville kiinteistövälittäjän ammattitaito ve-

roasioissa. 

 

Metsänhoitoyhdistys Ylä-Savo voi tarvittaessa käyttää metsäkiinteistöjen kaupoissa ja 

myynneissä apuna Järvi-Suomen Metsätilat Oy LKV: n kiinteistövälityspalveluita. 

Kuviossa 15 on esitelty Järvi-Suomen Metsätilat käyttämä logo. Palveluiden käyttö on 

nykyisin aika vähäistä johtuen Järvi-Suomen Metsätilat pääkonttorin sijainnista Mik-

kelissä ja asiamiesten toimipisteestä Kuopiossa. (Karppinen 2010.) 

 

 

 

KUVIO 15. Järvi-Suomen metsätilat logo (Järvi-Suomen metsätilat.) 

 

Järvi-Suomen Metsätilat OY LKV on erikoistunut metsäkiinteistöjen välitykseen. Sen 

toiminta-alueena on Etelä- Savo, Keski- Suomi, Pohjois- Savo ja Keski- Karjala. Osa-

keyhtiö on metsänomistajien liiton omistama yhtiö, joka toimii yhteistyössä metsän-

hoitoyhdistyksen kanssa. Toiminta on Suomen Kiinteistövälittäjäliiton hyväksymää. 

(Järvi-Suomen metsätilat.) 


26 
 

 

3.3 Metsäyhtiöt 

 
Stora Enso Metsä on kehittänyt palveluitaan metsänomistajalle alkaen puukaupasta 

neuvontapalveluihin. Kuviossa16 on esitelty Stora Enso Metsän käyttämä logo. Neu-

vontapalveluissa on yhtenä kokonaisuutena keskitetty neuvontaa metsätilan omistajien 

sukupolvenvaihdoksiin. Palvelussa metsätilan luopujille sukupolvenvaihdostilanteessa 

Stora Enson asiantuntijat tekevät ”avaimet käteen” palveluna kaikki mitä metsätilan 

sukupolvenvaihdoksessa tarvitaan. Metsätilan omistajan ei tarvitse huolehtia itse mis-

tään, vaan kaikki hoituu Stora Enso Metsä palvelun kautta. (Stora Enso, Palvelut met-

sänomistajille.) 

 

 

 

KUVIO 16. Stora Enso Metsä logo (Stora Enso, logot.) 

 

UPM Kymmene Oyj:n metsäpuoli tarjoaa metsäasiakkailleen suppeampaa palvelua, 

kuin Stora Enso Metsä, kun on kyse metsätilojen omistajien sukupolvenvaihdoksista.. 

Palvelu käsittää metsätilojen myynnin ja oston UPM Bonvestan kautta. Metsätilan 

luovutuksiin liittyviä asioissa heiltä löytyy neuvoja ja opastusta metsätilan omistajalle, 

joka on kyseisessä tilanteessa. Eri vaihtoehdot käydään läpi ja neuvotaan metsätilallis-

ta eteenpäin. (UPM-Kymmene, metsäpalvelut.) UPM-Kymmenen käyttämä logo on 

esitelty kuviossa 17. 

 

 

 

KUVIO 17. UPM-Kymmene logo (UPM-Kymmene, logot.) 

 


27 
 

 

Metsäliitto on lisännyt palveluita viimeisen parin vuoden ajan metsäliiton asiakasti-

loille, kun on kyse metsätilojen omistajien sukupolvenvaihdoksista. Jatkossa palvelui-

ta niin metsänhoitoon, kuin omaisuuden hoitoon saa yhdeltä henkilöltä oman palvelu-

kokonaisuuden mukaisesti. (Vanhatalo 2009,20.) Metsäliiton käyttämä logo on esitel-

ty kuviossa 18.  

 

 

 

 

KUVIO 18. Metsäliiton logo (Metsäliitto, tunnus.) 

 

Metsäliitto tarjoaa uutena palveluna yhteistyötä ProAgria- keskusten kanssa, kun on 

kyseessä metsätilan omistajien sukupolvenvaihdos. Prosessi on jaettu kahteen vastuu-

alueeseen. ProAgrian vastuulla on paperitöihin sisältyvät laskelmat ja laki- ja vero-

neuvonta. Metsäliitto hoitaa metsäarvioinnin laadinnan. Mahdollisten metsäkauppojen 

ja metsänhoitotöiden toteuttaminen on Metsämantujen alaa. (Sopanen 2009,24.) 

 

Metsäliiton tytäryhtiö Metsämannut Oy tarjoaa Metsäliiton jäsentiloille metsänhoidon 

ja kiinteistöhallinnan palveluita. Metsämannut hallinnoi Yhteismetsä Forestiaa, johon 

metsäliiton jäsentila halutessaan saa liittää omat metsänsä. (Metsämannut.) 

 


28 
 

 

 
 

3.4 Metsäpalveluyrittäjät 

 
Yksityiset metsäpalveluyrittäjät tarjoavat metsätilan omistajille varsin kattavasti sa-

manlaisia palveluja, kuin metsänhoitoyhdistys. Ainut ero palvelukaavassa on metsäti-

lojen kiinteistökaupat ja luovutukset, joita yksityiset metsäpalveluyrittäjät eivät tee.  

Pohjois- Savon alueella toimii vajaa kymmenen itsenäistä metsätalousyrittäjää, luette-

lo heistä liitteenä 5.. Kilpailua metsähoitoyhdistyksen tarjoamalla perusneuvonta alla 

on yksityisten puolesta kiitettävästi. (Itä-Suomen metsätoimistot.) Itä-Suomen metsä-

toimiston käyttämä logo on esitelty kuviossa 19. 

 

 

KUVIO 19. (Itä-Suomen metsätoimistot.) 

 
Meto, Metsäalan Yrittäjät ry:n kuuluu Pohjois-Savon alueella kuusi yksityistä yrittä-

jää. Heidän tarkemmat yhteystiedot ja ja palvelukuvakset löytyvät Meton Internet si-

vulta. Kuviossa 20 on heidän esitelty heidän nimet ja toiminta-alueet.  

 

 

KUVIO 20. Pohjois-Savon toimijat (METO.) 

 


29 
 

 

4 METSÄNOMISTUS 

 
Metsätiloista puhuttaessa on otettava huomioon erilaiset omistusmuodot. Omistus-

muodot omalta osaltaan tuovat oman merkityksen metsän omistukseen ja käyttöön. 

Omistuspohja on suuresti muuttunut 1920 luvulta nykyhetkeen. Yksityisten omistamat 

metsätilat lisääntyivät aina 1960 luvulle saakka, jolloin näiden osuus oli enimmillään 

65 % metsämaasta. Omistusprosentti on sen jälkeen tippunut, mutta puuston määrä 

metsässä kasvanut. Omistusmuodot ja prosentit valtakunnan metsissä on esitetty tau-

lukossa 4. Nykyään yli 2 hehtaarin metsää omistavia tiloja on 440 000, josta metsähoi-

tomaksuvelvollisia (metsää vähintään 4 hehtaaria) on noin 315 000.(Peltola, 2008,27.) 

 

TAULUKKO 4. Metsän ja puuston omistuksen prosenttiluvut valtakunnan metsien 

investoinnin mukaan Suomessa 2006. Ryhmään muut kuuluvat kunnat, seurakunnat, 

säätiöt ja yhteismetsät.(Rantala 2008,28.) 

 
Omistusmuoto Metsämaa Puusto 

Yksityiset 59,6 % 64,1 % 

Valtio 25,8 % 20,7 % 

Yhtiöt 8,9 % 9,3 % 

Muut 5,7 % 5,9 % 

 

4.1 Metsätilojen omistusmuodot yksityisillä 

 
Yksityiset henkilöt ovat merkittävin metsänomistajaryhmä ja heidän päätökset met-

sävarojen suhteen ovat ratkaisevia. Monelle metsänomistajalle metsä on tärkeä talou-

dellisuudessa mielessä. Nykyään metsien aineettomia arvoja painottavia metsänomis-

tajien osuus on lisääntynyt. Aineettomilla arvoilla tarkoitetaan metsästystä, kalastusta, 

marjastusta ja luonnossa liikkumista. 

 

Metsänomistajat ovat tehneet itse metsään liittyneet hoitotyöt, lukuun ottamatta pääte-

hakkuita aina tähän päivään saakka. Jatkossa metsänomistajien ikääntyessä omatoimi-

suus metsässä häviää ja ostopalvelut lisääntyvät. Tulevaisuuden metsänomistajat tar-

vitsevat yhä enemmän ostopalveluita metsänsä hoitoon. Rakennekehitys tuo uusia 

työpaikkoja metsäsektorille.(Rantala 2008,32.) 


30 
 

 

 

Metsätilan tulevaisuutta ei useinkaan mietitä etukäteen vaan tilanne tulee eteen metsä-

tilan omistajan kuoltua. Verotuksen vuoksi kannattaa tässä vaiheessa miettiä, mikä on 

järkevin metsän omistusmuoto.  

 

Kuolinpesä on oma verotusyksikkö, jonka tuloa tai alijäämää ei siirretä osakkaiden 

henkilökohtaiseen verotukseen. Kuolinpesä saa vähentää alijäämän seuraavan kym-

menen vuoden aikana, mikäli sinä aikana sille kertyy verotettavaa tuloa. Viisasta on, 

että kuolinpesä muutetaan verotusyhtymäksi, jotta vähennykset saataisiin sujuvasti 

tehtyä. 

 

Toinen varteenotettava vaihtoehto on perustaa verotusyhtymä. Verotusyhtymän 

muodostavat kaksi tai useampi henkilö, joiden tarkoitus on kiinteistön hallinta. Kuo-

linpesä muuttuu verotusyhtymäksi, kun yksi kuolinpesän osakas myy oman osuutensa 

pesän ulkopuoliselle henkilölle. Verotusyhtymässä metsänomistajat hyötyvät verovä-

hennyksistä paremmin kuin kuolinpesässä, koska alijäämä siirretään vähennyksenä 

osakkaiden henkilökohtaiseen verotukseen.(Hukkanen 2009,19–20.) 

 

Yhteismetsä on myös varteenotettava vaihtoehto pohdittaessa metsätilan tulevaisuut-

ta. Kansankielellä tarkoitetaan metsänomistajien metsien yhteisomistusmuotoa eli 

vähintään kaksi metsänomistajaa laittaa metsäomaisuuden yhteen. Yhteismetsä helpot-

taa metsän hoitoa ja vuosittain maksetaan osakkaille verotonta tuloa osakkuuden suh-

teessa. Yhteismetsää koskee oma laki, jossa painotetaan toiminnan tarkoitusta. Toi-

minta pitää olla kestävän metsätalouden harjoittamista osakkaiden hyväksi. (Pakkanen 

2009a,7.) 

 

Yhteismetsään liittyy monia uskomuksia, jotka eivät ole totta. Suurin pelko liittyy 

sukupolvien ajan omistuksessa olleiden metsien käytön suhteen. Osakkaalla ei erityis-

tä oikeutta omaan metsään. Metsätilan omistajat muodostavat yhteismetsän osakas-

kunnan, jonka tehtävä on hoitaa ja hallinnoi metsiä osakkaidensa puolesta. Yhteismet-

sien käytännön toimista vastaa hoitokunta tai toimitsija. Osakkaat kokoontuvat vuosit-

tain kerran tai kaksi sopimaan hallintoon liittyvistä asioista. Yhteismetsä on kirjanpi-

tovelvollinen ja toinen tilintarkastajista on paikallisen metsäkeskuksen valitsema. 

(Pakkanen 2009a,8.) 


31 
 

 

 

Metsien hoidon perusteena yhteismetsissä on metsäsuunnitelma, jonka pohjalta hak-

kuu ja hoitotyöt tehdään. Osakkaiden oikeus hakea omasta metsästään polttopuut ja 

kotitarvepuut omaan käyttöön sovitaan säännöissä. Säännöistä kannattaa tehdä mah-

dollisimman kattavat, ettei tule ristiriitoja osakkaiden kesken. Osakkaat eivät ole vas-

tuussa osuuskunnan sitoumuksista. (Pakkanen2009a,8.) 

 

Yhteismetsä on todella hyvä vaihtoehto turvatessa metsätilan tulevaisuus jatkossa, 

mikäli suvussa ei löydy jatkajaa. Yhteismetsään liittymällä estetään metsien pirstou-

tuminen ja omistajat saavat vakaan vuosittaisen metsätulon. Vuosittain metsätulon 

osuus määräytyy osakkaan omistaman kiinteistön yhteismetsäosuuden mukaan. Lisäk-

si yhteismetsä saa puukaupoissa parempaa kantohintaa ja veroprosenttikin on pienem-

pi kuin yksityistiloilla. (Pakkanen 2009b,9.) 

 
Suomessa on tätä nykyään noin 160 kappaletta yhteismetsiä, pinta-alaa yli 0,5 miljoo-

naa hehtaaria. Laajin on vuonna 1956 perustettu Kuusamon yhteismetsä 85 000 heh-

taarilla. Kuusamon yhteismetsässä on mukana 4 200 osakasta. Yhteismetsiä on Ylä-

Savossa 7 kappaletta, metsäpinta-alaa 7 000 hehtaaria. Suurin ja tunnetuin näistä on 

Sukevan yhteismetsä. Osakkaita Sukevan yhteismetsässä on 40 – 50 ja metsäalaa noin 

4000 hehtaaria. (Pakkanen 2009a,7.) 

 


32 
 

 

5 AINEISTO JA MENETELMÄ 

5.1 Aineiston keräys 

 

Tutkimuksen tavoitteena oli saada selville Ylä-Savon metsätilojen kohtalo 5-10 vuo-

den sisällä. Tutkimuksessa oli myös tarkoitus selvittää. mitä palveluita metsätilojen 

omistajat tarvitsevat metsätilan luovutuksen yhteydessä?  Metsänomistajilta haluttiin 

saada selville, kenen puoleen he kääntyvät, kun metsätilan luovutus tulee ajankohtai-

seksi. Myös oli tarkoitus selvittää, miten metsähoitoyhdistyksen pitää kehittää mai-

nontaa tai palveluita, metsätilojen luovutukseen liittyen. 

 

Tässä tutkimuksessa käytetään ositettua otantaa, jossa perusjoukon jokaisesta osittees-

ta valitaan otokseen tilastoyksilöitä. (Heikkilä 2008,37.) Tutkimuksessa perusjoukkoa 

olivat Metsänhoitoyhdistys Ylä-Savon asiakasrekisterin metsätilojen omistajat, jotka 

ovat syntyneet vuosina 1930–1950. Rekisterin mukaan tiloja syyskuussa 2009 oli 958 

kappaletta. (Karppinen 2009.) 

 

Kaikille asiakasrekisterin mukaisille tiloille kyselyn lähettäminen olisi ollut liian suuri 

urakka. Urakan helpottamiseksi tilaryhmistä päätettiin tehdä otantatutkimus. Otantaan 

tilat poimittiin suhteellista kiintiöintiä käyttäen, jolloin jokaisesta ositteesta valittiin 

100 metsätilan omistajaa. (Heikkilä 2008,38.) Otoskoko on 200 metsätilanomistajaa. 

Kuviossa 21 on piirroksen avulla esitelty otannan perusajatus. 

 

 

 

 

 

 

KUVIO 21. Otos on pienoiskuva perusjoukosta. (Heikkilä 2008,34.) 

 

Kirjekyselyssä vastausprosentti jää usein alhaiseksi, mikä pyritään minimoimaan mo-

tivoivalla saatekirjeellä, mukana seuraavalla vastauskirjekuorella ja arvontalipukkeel-

la. (Heikkilä 2008,44.)  

PERUSJOUKKO 

OTOS 

Tilastollinen päättely 

Otanta 


33 
 

 

 

Hyvällä tutkimuslomakkeella on myös suuri merkitys vastausprosenttiin ja kiinnos-

tukseen täyttää tutkimuslomake. (Heikkilä 2008,48.) Tutkimuksessa ei vastauslomak-

keita karhuttu, koska vastausprosentin luotettiin nousevan riittävän suureksi arvonnan 

avulla. 

 

5.2 Tutkimusmenetelmä 

 
Tutkimusmenetelmänä käytetään kvantitatiivista tutkimusta. Aineistosta saatuja tulok-

sia pyritään vertailemaan tutkittua havaintoyksikköä suurempaan joukkoon tilastolli-

sen päättelyn keinoin. (Heikkilä 2008,16.) Tutkimuksella pyritään ymmärtämään met-

sätilojen omistajia ja selvittämään miten he käyttäytyvät jatkossa. 

 

Tutkimuksessa pääpaino oli ennustavalla tutkimuksella, jossa tutkija pyrki ennusta-

maan metsätilojen kohtaloa Ylä-Savon alueella 5-10 vuoden sisällä. Määrällinen tut-

kimus (kvantitatiivinen) mahdollistaa ristiintaulukoinnin tekemisen testien avulla ja 

tulosten esittämisen.  

 

5.3 Analysointi 

 
Tulokset analysoitiin SPSS-ohjelmalla. Aineiston käsittely aloitetaan palautuneiden 

lomakkeiden tarkastuksella. Lomakkeet tarkistetaan mahdollisten virheiden varalta ja 

samalla päätellään, kuinka onnistuneita kysymykset ovat olleet.  

 

Tarkoituksena tutkimuksessa oli tehdä yhden tai kahden muuttujan vertailua, ristiin-

taulukointia ja hypoteesin selvitystä. (Vilkka 2007,118–133.) Ristiintaulukoinnilla 

selvitetään kahden tai useamman muuttujan välistä riippuvuutta. Tässä tutkimuksessa 

ristiintaulukointia voidaan tehdä esimerkiksi vastaajan iän ja metsäpinta-alan suhteen. 

Vaikuttaako ikä metsänhoitoyhdistyksen palveluiden käyttöön, tämä saadaan ristiin-

taulukoinnilla selville. Riippuvuutta tutkitaan X2-rippumattomuustestillä. (khiin neliö- 

testi) Testissä saatavan tuloksen hyväksyttävyys eli p-arvo on 0,005 tai pienempi. 

(Heikkilä 2008,212.) 

 


34 
 

 

Hypoteesit ovat väittämiä, jotka perustuvat aikaisempaan tutkimustulokseen. Hypo-

teesin testauksessa tarkistetaan tutkijan hypoteesille asettamaa ennakko-odotusta ja 

saatua tulosta. Hypoteesin testausta tarvitaan, kun lopputulos on ennakko-odotusten 

vastainen. Hypoteesin testaamisen perusteella pyritään varmistamaan ja päättelemään, 

voiko otoksen perusteella saadut tulokset yleistää perusjoukossa. Testauksella tarkiste-

taan, kuinka paljon tulokset poikkeavat kontrolliotoksen arvoista. (Vilkka 2007,132.) 

 

Hypoteeseilla tarkoitetaan aikaisemmissakin tutkimuksissa todettuja asioita. Näitä 

ovat tässä tutkimuksessa seuraavat toteamukset: ”miehet omistavat metsää enemmän” 

tai ”suurin osa metsätilan omistajista on eläkeläisiä”.  

 

5.4 Luotettavuus 

 
Ensimmäinen edellytys luotettavuudelle on, että tutkimus mittaa sitä, mitä oli tarkoitus 

selvittää. Tässä tapauksessa selvitetään metsänomistajien käyttäytymistä 5 – 10 vuo-

den sisällä. Mittauksen hyvyyttä tai luotettavuutta kuvataan kahdella käsitteellä vali-

deetti ja reliabiliteetti, jotka muodostavat yhdessä mittarin kokonaisluotettavuuden.  

 

Tutkimusaineiston laatuun vaikuttuvat seuraavat tekijät: 

• käsittelyvirheet 

• mittausvirheet 

• peitto- ja katovirheet 

• otantavirheet. 

(Heikkilä 2008,185.) 

 

Tutkimuksen kannalta on tärkeää, että otos on kattava ja edustava, vastausprosentti on 

korkea ja kysymykset mittaavat oikeita asioita. Otoksen tarkkuuteen vaikutta ajan 

tasalla oleva asiakasrekisteri. Opinnäytetyön kyselyn vastaanottajat tarkistettiin toi-

meksiantajan puolesta, näin pyrittiin välttämään väärälle ikäryhmälle lähettämistä.  

 
Validiteetti kuvaa kyselyn onnistumista eli miten on pystytty mittaamaan sitä mitä 

pitikin selvittää. Validiutta on vaikea tarkastella jälkikäteen. Opinnäytetyössäni kyse-

lyn oikealla asettelulla oli suuri merkitys, että saadaan selville tutkimusongelmaan 

ratkaisu. Validiteetti koostuu ongelma-alueeseen liittyvästä teoriasta ja sen käsitteistä.  


35 
 

 

Validiteetti voidaan jakaa sisäiseen ja ulkoiseen validiteettiin. Sisäisessä ominaisuu-

dessa tarkastellaan ongelmaan liittyvän teorian ja mittaustuloksen yhtenäisyyttä. Ul-

koisessa validissa muutkin tutkijat tulkitsevat kyseiset tutkimustulokset samalla ta-

voin, kuin tutkija. (Heikkilä 2008,186.) 

 
Reliabiliteetti määritellään kyvyksi tuottaa ei-sattumanvaraisia tuloksia. Tutkimuksen 

sisäinen reliabiliteetti todetaan mittaamalla sama tilastoyksikkö useampaan kertaan. 

Kun mittaustulokset ovat samat, mittaus on reliaabeli. 

 

Reliabiliteettia voidaan tarkastella mittauksen jälkeen; käytännössä kahden riippumat-

toman mittauksen korrelaatio on reliabiliteetti. Samaa asiaa kysytään kahdella tai use-

ammalla kysymyksellä. (Vilkka 2007,149.) 

 


36 
 

 

6 KYSELYLOMAKKEEN LAADINTA 

 
Kyselylomakkeen laadinnan aloitin tutustumalla valtakunnallisiin kyselyihin metsän-

omistajille, joita oli tehnyt vuoden 2008 aikana Pellervon taloustutkimus. Kysymykset 

käytiin läpi myös toimeksiantajan ja ohjaavan opettajan avustuksella. Kysymyksillä 

pyrittiin saamaan vastaukset toimeksiantajan ongelmaan metsätilojen kohtalosta ja 

mielialoista. Metsähoitoyhdistyksen palvelujen käytön halukkuus metsätilan luovutus 

tilanteessa haluttiin myös selvittää. Pohjois-Savon Metsäkeskuksesta Puu liikkeelle 

hankkeessa työskentelevä Seppo Niskanen antoi omalta osaltaan ohjausta kysymysten 

laadintaan sähköpostin välityksellä  

 

Kyselyn mukana olleessa saatekirjeessä kerrottiin, mikä tutkimus oli kyseessä ja miten 

vastauksia käsitellään. Kysymykset olivat mahdollisimman selkeitä valintakysymyk-

siä. (Liite 1.). Avoimelle palautteelle oli annettu tilaa, kun haluttiin tietää millaista 

tietoa metsänomistajat ovat vailla metsänhoitoyhdistykseltä. Haluttiin myös tietää 

miksi metsänomistaja ei tee omistukseen liittyvien toimenpiteiden lähimmän vuoden 

aikana, tällöin vastaajalla oli vastata kysymykseen omavalinteisin sanoin ja lau-

sein.(Liite 2 ja 3). 

 

6.1 Taustatietoa kysymyksistä 

 
Ensimmäiseksi kysyttiin vastaajan sukupuolta. Tästä voitiin laskea millainen jakauma 

sukupuolisesti on kyselyyn vastanneiden kesken metsätilan omistuksen suhteen. Ole-

tuksena oli, että miehet vastaavat kyselyyn enemmän, kuin naiset. 

 

Toiseksi kysyttiin metsätilan ensisijaisen omistajan syntymävuotta. Ikää ei haluttu 

kysyä suoraan tai antaa valmiita vastausehtoja. Tällä pyrittiin rehellisiin vastauksiin, 

kyselyyn vastaaja vastaa mieluummin syntymävuotta koskevaan kysymykseen, kuin 

suoraan ikää koskevaan kysymykseen. Syntymävuoden perusteella pystytään laske-

maan ikä ja luokittelemaan aineisto jälkikäteen. Aineiston luokittelussa menetetään 

aina osa informaatiota. (Heikkilä 2008,a52.) 

 

 

 


37 
 

 

Minkälaisen koulutuksen kyselyyn vastanneet metsätilan omistajat omaavat? Tämä 

haluttiin saada selville kysymyksellä kolme. Kysymyksessä oli haluttu metsänomista-

jan merkkaavan vain viimeisimmän koulutuksen. Oletettiin, että pelkän peruskoulun 

tai kansankoulun kävijöitä on enemmistö vastaajista.  

 

Kysymyksellä neljä haluttiin selvittää metsänomistajien ammatti ja ammattiaseman 

merkitystä metsänhoitoyhdistyksen palveluiden käyttöön.  

 

Metsätilan koko oli tärkeä saada selville, keskiarvo tietoa kyselyyn vastanneiden kes-

ken tarvitaan verratessa maakunnallisiin tutkimuksiin kyselyn tuloksia. Tätä asiaa ky-

syttiin kysymyksellä viisi. 

 

Kysymyksellä kuusi haluttiin selvittää myös miten metsänomistajan asuinpaikka vai-

kuttaa metsänhoitoyhdistyksen palveluiden käyttöön? Metsätilan omistajista suurin 

osa tulevaisuudessa asuu kaupungissa, mutta miten on tilanne tässä tutkimuksessa? 

Kysymykseen saadaan vastaus kysymällä metsänomistajan asuinpaikkaa metsätilaa 

nähden. Osoitteistosta etukäteen pystyi päättelemään, että kaupungissa asuvat ovat 

tässä tutkimuksessa vähemmistössä. 

 

Kysymyksellä 7 haluttiin saada selville metsätilan tulevaisuuden näkymät. Tieto on 

tärkeä info metsänhoitoyhdistykselle, kuinka maakunnassa uskotaan metsätalouteen. 

Ristiintaulukoinnissa vastaajan ikä ja metsätalouden tulevaisuuden näkemys on mie-

lenkiinnon kohde. Kuinka ikä näkyy metsänomistajan metsätilan tulevaisuuden näky-

mässä? 

 

Seuraavalla kysymyksellä 8 haluttiin selvittää metsänomistajien tuntemusta metsän-

hoitoyhdistyksen palveluiden käytöstä. Palveluiden hyvä tuntemus on metsänomista-

jalle eduksi. Toisaalta palveluiden huono tuntemus viestii metsänhoitoyhdistykselle 

palveluiden markkinoinnista. Miten sitten ikä tai koulutus vaikuttaa palveluiden tun-

temukseen?  

 

Metsänhoitoyhdistyksen Ylä-Savon palveluiden käyttö kyselyyn vastanneiden kesken 

on hyvä selvittää. Palvelun käyttöä kysyttiin kysymyksessä 9. Palveluiden käyttöas-

teesta voitiin päätellä, onko kohderyhmä käyttänyt metsänhoitoyhdistyksen palveluita 


38 
 

 

paljon vai vähän. Iän suhdetta vertaamalla palveluiden käyttöön saadaan arvokasta 

tietoa toimeksiantajalle.  

 

Kysymyksessä 10 kysyttiin tilan hallintapaa. Tieto hallintatavasta on hyvä selvittää, 

jolloin tiedämme millaisia metsätiloja alueella sijaitsee. Ristiintaulukoinnissa iän suh-

detta omistusmuotoon voimme päätellä iän vaikutusta omistusmuotoon. 

 

Tilastoa haluttiin saada myös kysymyksellä 11, kuinka tila on tullut hallintaanne? On-

ko perinteinen tapa perintö eli sukupolvenvaihdos yleinen vai onko osto yleisempi? 

Miten tilan omistajan ikä vaikuttaa, siihen miten tila on tullut hallintaan. Kaikkea näitä 

voimme pohtia kysymyksen vastauksien pohdinnassa. 

 

Seuraavan kysymyksen 12 taustalla, oli tieto metsätilojen keskimääräisestä omis-

tusajasta. Kirjallisuuden mukaan omistusaika metsäomaisuudelle on noin 30 vuotta, 

jonka jälkeen metsätila vaihtaa omistajaa. Kysymyksellä haluttiin saada selville pitää-

kö kirjallisuudessa oleva tieto paikkansa myös kyselyyn vastanneiden keskuudessa. 

 

Metsätalouden kehittämiskeskus Tapion kokoaman vuositilaston mukaan Pohjois-

Savon metsäkeskuksen alueella metsäsuunnitelma on 86 prosentilla alueen metsistä. 

Tämä oli lähtökohtana, kun laadittiin kysymystä onko tilalla voimassa olevaa metsä-

suunnitelma? Kysymyksellä13 saadaan selville, miten tieto pitää paikkansa kyselyyn 

vastanneiden keskuudessa. 

 

Mikä on metsänomistuksen tärkein tavoite? tätä kysyttiin kysymyksellä 14. Kysymys-

tä voidaan peilata metsätilan tulevaisuuden näkymän kanssa ristiin ja saada arvokasta 

tietoa. Pellervon taloudellinen tutkimuskeskus on tutkimuksessa kysynyt tulevaisuu-

den metsänomistajilta samaa asiaa. Valtakunnan tutkimuksen peilaaminen tähän tut-

kimukseen oli tavoitteena kysymystä laadittaessa. 

 

Metsäomaisuuden kohtalo oli tärkein kysymys 15, johon piti tällä tutkimuksella saada 

vastaus. Metsätilojen omistajavaihdokset vaikuttavat metsänhoitoyhdistyksen toimin-

tatapoihin. Metsänomistajiksi tulee entistä enemmän kaupunkilaismetsänomistajia, 

jotka tarvitsevat metsänhoitoyhdistyksen palveluita. Kysymyksellä haluttiin selvittää 

millaisena kyselyyn vastanneet metsätilat näkevät metsäomaisuuden? 


39 
 

 

 

 

Seuraavan kysymyksen 16 asettelu on suoraan verrattavissa edelliseen kysymykseen. 

Metsänomistajan luopuessa metsästä, minne metsäomaisuus menee? Haluttiin selvit-

tää tapa jolla metsäomaisuus vaihtaa omistajaa. Kysymyksen 17 vapaassa palautteessa 

metsänomistaja saa kertoa omin sanoin, miksi omistukseen liittyvät asiat eivät ole 

ajankohtaisia. Näin saamme kerätty metsänhoitoyhdistykselle arvokasta tietoa Excel-

taulukon yhteenvedolla kysymyksestä. 

 

Mistä sitten ensisijassa metsänomistaja hakee tietoa metsäomaisuuden luovutuksen 

yhteydessä? Kysymyksellä 18 peilattiin tilanne tällä hetkellä, tulevaisuutta viiden 

vuoden sisällä ei haluttu saada selville. Kysymyksen asettelulla haluttiin saada selville 

myös millaisena tietolähteenä metsänhoitoyhdistystä pidetään metsätilan luovutuksen 

yhteydessä? 

 

Edellisen kysymykseen viitaten, miten voimme palvelua parantaa? Onko neuvonnalla 

vai markkinoimalla metsänhoitoyhdistyksen roolia paremmin saatavissa parempaa 

tulosta kyselyyn vastanneiden mielestä. Tätä kysyttiin kysymyksessä 19. Vastaajat 

saivat antaa vapaata palautetta metsänhoitoyhdistykselle, miten pitäisi toimia jatkos-

sa? 

 

Metsänhoitoyhdistyksen kannalta on tärkeää saada selville, millaista tietoa metsätilan 

omistajat ovat vailla jatkossa, kun on kyse metsänomistukseen liittyvistä asioista. Tätä 

kysyttiin kysymyksellä 20. Tiedolla on helppo suunnitella tulevaisuutta, ennen kaik-

kea millaisia koulutuksia järjestetään ja mikä on kohderyhmä?  

 

Viimeisenä kysymyksenä 21 kysyttiin metsänomistajien halukkuutta metsänhoitoyh-

distyksen puolelta otettavaan yhteyteen metsätilan luovutukseen liittyvissä asioissa. 

Tämä kysymys kertoo metsänhoitoyhdistykselle, miten toimia asian suhteen. 

 

 
 


40 
 

 

7 KYSELYN TULOKSET 

 
 
Kysymyslomakkeita lähetettiin yhteensä 200 kappaletta Metsänhoitoyhdistys Ylä-

Savon alueella sijaitsevien metsätilojen omistajille. Kyselytutkimus kohdistettiin 

vuonna 1930–1950 syntyneille metsätilan omistajille satunnaisella otantamenetelmäl-

lä. Vastaajat jaettiin kahteen ikäryhmään syntymävuoden mukaan. Ikäryhmät olivat 

1930–1940 ja 1941–1950 syntyneet metsätilan omistajat. Kummastakin ikäryhmästä 

valittiin 100 metsätilan omistajaa kyselyn vastaajiksi. 

 

Kyselytutkimuksissa kato vastauksien suhteen tahtoo käydä suureksi. Luotimme kui-

tenkin siihen, että tutkimukseen osallistuvat henkilöt vastaavat kyselyyn riittävällä 

määrällä. Karhuamista emme harkinneet missään vaiheessa, koska siitä olisi tullut 

ylimääräisiä kuluja toimeksiantajalle ja kyselyn tekijälle.  

 
Vastausprosentti nousi yli neljänkymmenen prosentin, ollen 43,5 prosenttia, kuten 

taulukosta 5 asia todetaan. Tulosta voidaan pitää erinomaisena tuloksena, kun puhu-

taan kirjekyselyistä. Kyselyyn vastausprosenttia nostivat arvomme mukaan pääpalkin-

tona ollut yhden hehtaarin taimikonraivaus ja metsänhoitoyhdistyksen ennakkoselvi-

tys osoitteiston suhteen. Kysely meni oikeille henkilöille ja oikealle ikäryhmälle. 

 

TAULUKKO 5. Tutkimuksen vastausprosentti 

 
Vastausprosentti 43,5 

vastauksia saatiin 87 

 kysymyslomakkeita 

lähetettiin yhteensä 200 

 

Tutkimukseen vastasi tasaisesti kumpaankin ikäryhmään kuuluvat metsätilan omista-

jat tasapuolisesti, kuten alla olevasta taulukosta 6 voimme todeta. Metsätilan ensisijai-

sen vastaajan syntymävuotta kysyttiin kyselylomakkeen kysymyksessä kaksi. Vastaa-

jat saimme ikäluokkiin SPSS- ohjelmassa uudelleen luokitteluna vastaajan syntymä-

vuoden. 

 


41 
 

 

 
TAULUKKO 6. Tutkimukseen osallistuneiden ikäryhmät (n=87) 

 

  
Vastauksia 

% kysymykseen 
vastanneista 

% kyselyyn vas-
tanneista 

Synty- 
mävuo-
det 

1930–1940 40 46,0 48,2 

1941–1950 43 49,4 51,8 

Vastaukset 83 95,4 100,0 

 Ei vastausta 4 4,6  

Yhteensä 87 100,0  

 

Jatkossa käytämme vastaajien syntymävuosi luokituksen sijasta ikäluokitusta. Ikä-

luokittelu vastaajien syntymävuoden perusteella on nähtävissä taulukossa 7. Ikäluo-

kassa vastaajia, vastaus on vastanneiden määrä eri ikäluokassa. 

 
TAULUKKO 7. Vastaajien luokitus ikäluokittain (n=83) 

 

ikä 
Ikäluokassa 

vastaajia 

50–59 7 

60–69 39 

70–80 37 

vastaajia 83 
 
 
Seuraavassa kysymyksessä kysyimme vastaajan sukupuolta. Sukupuulta koskevaan 

kysymykseen vastaajista yksi jätti vastaamatta, joko huolimattomuutta tai ei halunnut 

tuoda omaa sukupuolta julki. Metsänomistajista puhuttaessa muodostuu mielikuvissa 

omistajan sukupuoleksi mies henkilö, joka omistaa metsätilan. Kysymyksen tuloksiin 

vaikuttaa kyselyn asettelussa mainittu ensisijainen omistaja. Puolisoiden omistaessa 

metsätilan useammin kyselyyn vastaa mies, kuin nainen. Taulukosta 8 voimme todeta, 

että vastaajista mieshenkilöitä oli 69, joka oli kyselyyn vastanneista henkilöistä 79,3 

prosenttia. 

 

 

 

 

 


42 
 

 

Taulukko 8. Tutkimukseen vastanneiden henkilöiden sukupuolijakauma ja lukumäärä 

(n=87) 

 

  

Lukumäärä 

% kyselyyn 

vastanneista 

Valin-

ta 

ei vastausta 1 1,1 

nainen 17 19,5 

mies 69 79,3 

Yhteensä 87 100,0 

 

 
Seuraavaksi haluttiin tietää metsätilan omistajan syntymävuosi.. Kysymyksen asette-

lussa tämä koettiin paremmaksi tavaksi kysyä vastaajan ikää. kuin syntymävuoden 

suoraan kysyminen. Saadaksemme selville vastaajan iän, jouduimme muuttujia muok-

kaamaan SPSS – ohjelmassa. Vastaajista neljä jätti kertomatta syntymävuoden. Vas-

taajien keski-ikä oli 68,8 vuotta (Taulukko 9.), joka on Ylä-Savon metsänomistajien 

keski-ikää noin (62 vuotta) verrattuna hieman yläkantissa. 

 
Taulukko 9. Vastaajien ikärakenne (n=83) 

 

 
N Minimi Maximi 

Keskiar-
vo 

Keskihajonta 
keski-iälle 

ikä 83 59,00 79,00 68,8 6,38407 

 

Vastaajien sukupuolijakauman mukainen ikärakenne oli yllättävän hyvin tasapainossa, 

kuten taulukosta 10 voimme todeta. Kyselyyn vastanneista naisista yksi ei kertonut 

syntymävuotta ja kolme miestä ei halunnut kertonut syntymävuotta.  

 
TAULUKKO 10. Vastaajien keski-ikä sukupuolittain (n=83) 

Vastaajan 

sukupuoli Keskiarvo N Keskihajonta 

nainen 69,8 16 5,95784 

mies 68,5 66 6,45033 

 

 
 
 


43 
 

 

Vastaajien koulutus kiinnosti, koska koulutus vaikuttaa moneen asiaan. Kysymyksen 

asettelussa painotettiin vastaajien merkitsemään viimeisin koulutus jonka he ovat käy-

neet. Vastaajat ovat halutessaan valinneet useamman kuin yksi vaihtoehdon, joka nä-

kyy tuloksissa. Vastaajien korkean iän perusteella oli olettamus, että kansakoulu on 

suurimmalla osalla ainoana koulutuksena. 

 

Kysymyksen vastanneiden keskuudessa kansakoulu oli koulutuksena (n=59) 67,8 pro-

sentilla vastaajista. Seuraavaksi korkein koulutus kysymykseen vastanneiden keskuu-

dessa oli ammattikoulu 24,1 prosenttia. Joukossa oli myös neljä yliopiston käynyttä 

metsätilan omistajaa. Muut koulutusten suhteet näkyvät taulukosta 11. 

 

TAULUKKO 11. Vastaajien koulutus (n=87) 

 

Koulutus Kyllä  

%-prosenttia kysymyk-

seen vastanneista 

Kansakoulu 59 67,8 

Peruskoulu 9 10,3 

Ammattikoulu 21 24,1 

Ylioppilas 0 0 

Ammattikorkeakoulu 5 5,7 

Yliopisto 4 4,6 

 

Koulutus eri ikäryhmissä kertoo selvää kieltä koulutustasosta, kuten kuviosta viisi 

pystyy lukemaan. Kansakoulu ainoana koulutuksena on metsätilan omistajilla ikäluo-

kassa 70–80 vuotiaat. Ikäluokassa 60–69 löytyy korkeampaa koulutusta, yliopiston 

käyneitä ikäryhmässä 9,5 prosenttia. (Kuvio 22.) 

 


44 
 

 

 
 
 

KUVIO 22. Tutkimukseen vastaajien koulutus prosentteina ikäluokittain (n=83) 

 
Neljännessä kysymyksessä kysyttiin vastaajan ammattiasemaa. Ennakkoon voitiin 

arvailla, että eläkeläisten osuus on suurin ja sen kyllä kysely vahvisti. Eläkeläisten 

osuus kyselyyn vastanneista oli 77 prosenttia. Seuraavana tulivat maatalousyrittäjät ja 

metsätalousyrittäjät, kummankin osuus oli kymmenen prosentin tuntumassa. Tulos oli 

odotetun kaltainen ja heijastaa kyselyn kautta yleistä tilannetta Pohjois-Savon alueella. 

(Kuvio 23.) 

 

 

 
KUVIO 23. Vastaajien ammattiasema 


45 
 

 

 
Metsätilojen koko on puhuttanut mediassa aika ajoin tänäkin vuonna, keskustelusta 

johtuen oli luontevaa kysyä seuraavaksi metsätilan kokoa. Keskimääräinen metsätilan 

koko on Ylä-Savossa tilastojen mukaan 27,0 hehtaaria, mutta tutkimuksessa keski-

määräiseksi alaksi muodostui 52,1 hehtaaria. (Taulukko 12.). Kyselyssä oli mukana 

monen kokoisia tiloja, pienin oli 6 hehtaaria ja suurin oli 300 hehtaaria.  

 

TAULUKKO 12. Metsätilojen kokojen keskiarvot vastaajien keskuudessa (n=84) 

 

 Vastaa-

jia Minimi Maxim 

Keskiar-

vo Keskihajonta 

metsätilankoko 84 6,00 300,00 52,1 49,2 

 

 
Vastaajien yhteenlaskettu omistuksessa oleva metsämaa-ala oli 4381 hehtaaria. Poh-

jois-Savossa yksityiset omistavat metsämaata 950 000 hehtaaria. (Peltola 2008,56.) 

Tutkimukseen osallistui Suomen metsämaan omistajista pinta-alalla mitattuna 0,46 

prosenttia. 

 
Yhtä tärkeää kuin metsätilan koko on hyvä saada vastauksista selville minkä kokoisia 

metsätiloja vastanneiden keskuudessa on eniten. Vastauksen saamiseksi vastaajien 

metsätilojen pinta-alat luokiteltiin uudelleen viiteen kokoluokkaan. Metsätilan koko-

luokissa metsiköitä oli tasaisesti 150 hehtaariin asti, siksi kokoluokitus oli 50 hehtaa-

rin jaotuksella alussa. Mainittakoon että kokoluokassa 151–200 hehtaaria metsiköitä ei 

ollut yhtään kappaletta. 

 

Vertailtaessa metsätilojen kokoja suurimman ryhmän muodostivat 0–50 hehtaarin 

tilat, joita oli kysymykseen vastanneista 65,5 prosenttia. Kyseisen kokoisia tiloja kyse-

lyyn vastanneista oli 55 kappaletta. Muiden pinta-alojen osuudet ja kappalemäärät 

selviävät taulukosta 13. 

 
 
 
 
 
 
 
 


46 
 

 

 
TAULUKKO 13. Metsätilojen jakauma omistusmäärissä erikokoisiin metsätiloihin 

(n=84) 

 

  

Vastaukset 

% kysymyk-

seen vastan-

neista 

% kyselyyn vas-

tanneista 

Pinta-ala 0–50 55 65,5 65,5 

51–100 19 22,6 88,1 

101–150 7 8,3 96,4 

201–300 3 3,6 100,0 

Yhteensä 84 100,0  

 

Ristiintaulukoinnissa verratessa ikää metsätilan kokoon luokiteltuna, suurimman ryh-

män omistivat 60–69 vuotiaat. Heillä oli hallussa 39 metsätilaa, joka on kysymykseen 

vastanneista lähes 50 prosenttia. P =(0,23), ikä ei vaikuta metsätilan kokoon tilastolli-

sesti merkittävästi. (Taulukko 14.) 

 
TAULUKKO 14. Ikäluokkien omistuksessa olevien metsätilojen kappalemäärä (n=80) 

  metsätilan koko luokiteltu 

hehtaarit  0–50 51–100 101–150 201–300 

ikä  50–59 3 4 0 0 

60–69 24 9 5 1 

70–80 25 5 2 2 

Yhteensä 52 18 7 3 

 
 
Kuudennessa kysymyksessä halusimme tietää Ylä-Savon metsänomistajien nykyisen 

asuinpaikan suhteessa metsätilan sijaintiin. Kysymykseen vastanneista metsätilan 

omistajista 55 prosenttia asuu vakinaisesti tilalla. Tätä tulosta voidaan pitää normaali-

na tilanteena Ylä-Savossa. Etämetsänomistajien osuus tässä tutkimuksessa oli vain 23 

prosenttia. (Taulukko 15.) 

 
 
 
 
 


47 
 

 

TAULUKKO 15. Metsätilojen omistajien asuinpaikka metsätilaa nähden (n=87) 

 

Metsätilallisen asuin-
paikka Vastauksia 

%-kysymykseen 

vastanneista 

ei vastausta 3 3,4 

vakinaisesti tilalla 48 55,2 

muualla tilan ulkopuo-

lella 

16 18,4 

tilan sijaintikunnan 

ulkopuolella samassa 

maakunnassa 

10 11,5 

tilan sijaintikunnan 

ulkopuolella eri maa-

kunnassa 

10 11,5 

 

 
Halusimme tietää, miten ikä vaikuttaa asuinpaikkaan ja onko tällä tilastollisesti merki-

tystä. Ikäluokissa 60–69 vuotiaat ja 70–80 vuotiaat metsänomistajat asuvat enemmis-

tönä kappalemäärissä laskettuna vakinaisesti tilalla. Tilastollisesti (p=0,50) iällä ei ole 

vaikutusta asuinpaikkaan.(Kuvio 24.) 

 

 

 

KUVIO 24. Vastaajan iän vaikutus asuinpaikkaan kappalemäärin (n=83)  

 

 


48 
 

 

Tutkimuksessa oli tärkeää saada selville metsätilan tulevaisuuden näkymät. Kysymyk-

seen vastanneista 64,4 prosenttia piti metsätilan tulevaisuutta neutraalina, kuteen ku-

viosta 25 voi lukea. 

 

 
 
KUVIO 25. Tulevaisuuden näkymät metsätilallisten näkemyksen mukaan (n=87) 

 
Kuviossa 26 on tulokset ikäluokittain prosentteina millaisena omistajat näkevät metsä-

tilansa tulevaisuuden. Ikäluokassa 60–69 vuotiaat on ne metsätilan omistajat jotka 

pitävät metsätilan tulevaisuutta eniten valoisana (n=13) ja neutraalina. (n=26). Synk-

känä piti metsätilan tulevaisuutta yksi vastaajista ikäluokassa 70–80 vuotiaat. Kaksi 

vastaajaa ei vastannut kysymykseen. 

 

 
 

KUVIO 26. Metsätilan tulevaisuuden näkymät ikäluokittain prosentteina (n=83) 


49 
 

 

 

Toimeksiantajan pyynnöstä halusimme tietää Metsähoitoyhdistyksen Ylä-Savon pal-

veluiden tuntemista tutkimukseen osallistujien keskuudessa. Vastanneista 65,5 pro-

senttia ilmoitti tietävänsä jonkin verran Metsänhoitoyhdistys Ylä-Savon palveluista. 

Vastanneiden joukossa oli 18,4 prosenttia, jotka ilmoittivat tietävänsä erittäin paljon 

metsänhoitoyhdistyksen palveluista.(Kuvio 27.) 

 

 
 
KUVIO 27. Metsänomistajien arvoit kuinka hyvin tuntee metsänhoitoyhdistyksen 

palveluista prosentteina (n=87) 

 
Ikäluokittain metsänhoitoyhdistyksen Ylä-Savon palveluiden tuntemus on esitetty 

taulukossa 16. Tilastollisesti (p=0,183) iällä ei ole merkitystä palveluiden tuntemuk-

seen.  

 
Taulukko 16. Metsänomistajien ikäluokittain oma arvio metsähoitoyhdistyksen palve-

luiden tuntemuksesta eri vaihtoehtoissa (n=83) 

. 

  ei vastaus-

ta 

erittäin 

paljon 

jonkin 

verran 

melko 

vähän 

ikä  50–59 0 1 5 1 

60–69 0 8 29 2 

70–80 2 6 20 9 

Yhteensä kpl. 2 15 54 12 

 

 


50 
 

 

 

 

Metsänhoitoyhdistyksen palveluiden tuntemuksen ohella on tarkoituksen mukaista 

tietää palveluiden käyttöaste vastaajien keskuudessa. Vastanneista 86 prosenttia oli 

käyttänyt metsänhoitoyhdistyksen palveluita viimeisen viiden vuoden aikana, kuten 

kuvio 28 kertoo. On myös muistettava, että palveluiden käyttö riippuu siitä miten 

hyvin metsää hoitaa. Metsänomistaja joka ei hoida metsää, ei tarvitse metsänhoito-

yhdistyksen palveluita. 

 

 

 
 
KUVIO 28. Metsänomistajien metsänhoitoyhdistyksen palveluiden käyttö prosenttei-

na viimeisen viiden vuoden aikana (n=87) 

 
 

Ristiintaulukoinnissa iän suhdetta palveluiden käytössä korostuu ikä kahdella tavalla. 

Vastaajista keski ja vanhempan ikäryhmän käyttäjät käyttävät palveluita 

huomattavasti enemmän, kuin nuorin ikäpolvi. Ikä ei ole ratkaiseva tekijä palveluiden 

käytön suhteen, p= 0,06. Nuoremman sukupolven metsähoitoyhdistyksen palveluiden 

käytöstä ei voida vetää kovin luotettavia johtopäätöksiä. (Kuvio 29.) 

 


51 
 

 

 

 
KUVIO 29. Metsänhoitoyhdistyksen palveluiden käyttöaste eri ikäluokissa (n=87). 

 

Ketkä sitten käyttävät eniten metsänhoitoyhdistyksen palveluita, kun verrataan asuin-

paikkaan. Kuviosta 30 näkyy tulos, eniten palveluita käyttävät vakinaisesti tilalla asu-

vat metsätilan omistajat 58,7 prosentilla (n=44). Seuraavaksi suurin palveluiden käyt-

täjä asuinpaikan suhteen oli muualla tilan ulkopuolella asuvat. (n=14). Ristiintaulu-

koinnissa palveluiden käyttö asuinpaikkaan on tilastollisesti merkitsevä, p=0,0. 

 

 

 
 
KUVIO 30. Metsänomistajien asuinpaikka vaikuttaa palveluiden käyttöön (n=87) 


52 
 

 

Tilan hallintatapa on hyvä tietää, että saadaan kokonaiskuva yksityisten omistamien 

metsätilojen omistusmuodosta tutkimukseen vastanneiden keskuudessa. Kyselyyn 

vastanneista puolet vastaajista omistaa metsätilan yhdessä puolison kanssa tai yksin. 

Kummankin osuus vastanneista oli 48 prosenttia. Yhtymä, johon luvetaan yksityisten 

henkilöiden yhtymät ja yhteismetsät. (Taulukko 17.) 

 
TAULUKKO 17. Metsätilan omistusmuodot vastaajien keskuudessa (n=87) 

 

Vastausvaihtoehdot Vastaajat Prosentti 

yksin 42 48,3 

yhdessä puolison 

kanssa 

42 48,3 

yhtymä 2 2,3 

perikunta 1 1,1 

Yhteensä 87 100,0 

 
Haluttiin selvittää myös, kuinka metsätilojen omistus jakaantuu eri ikäluokissa. Tilan 

hallintapaan ei ole huomattavissa hirveää eroa eri ikäluokkien kesken, kuten kuviosta 

31 näkyy. Suosituin tapa omistaa metsätila on yksin 60–69 vuotiaisten ikäryhmässä. 

Seuraavaksi suosittu omistusmuoto on yhdessä puolison kanssa yhdessä puolison 

kanssa 70–80 vuotiaisten ikäryhmässä. Tilastollisesti iällä ei ole vaikutusta omistus-

muotoon, p =0,47. 

 
 
KUVIO 31. Omistusmuodot kappaleina ikäluokittain (n=83) 


53 
 

 

 
Ylivoimaisesti enemmistö oli saanut metsätilan perintönä tai lahjana. 46,6 prosenttia 

oli saanut tilan hallintaansa kyseisellä tavalla.(Taulukko 18.) Osalle kysymykseen 

vastanneista osa tilasta on tullut omistukseen ostamalla määräala vapailta markkinoil-

ta, joten kysymyksen vastausvaihtoehtoista oli valittu useampi vaihtoehto. 

 
TAULUKKO 18. Tapa, jolla metsätila on tullut vastaajan hallintaan lukumäärällisesti 

ja prosentteina (n=87) 

 

osto vapailta markkinoilta 15 14,6 % 
osto sukulaisilta 37 35,9 % 

avioliiton kautta 1 1,0 % 
lunastus perikunnalta 1 1,0 % 

valtio tarjosi ja ostettiin 1 1,0 % 

perintö tai lahja 48 46,6 % 
 
 
Halutessamme tietää miten ikä vaikuttaa siihen, miten metsätila on tullut hallintaan, 

huomaamme vanhemman sukupolven saaneen metsätilan joko perintönä tai lahjana. 

Osto vapailta markkinoilta ei myöskään ole poissuljettu vaihtoehto, 34 prosenttia ikä-

luokista oli hankkinut määräalan tilasta vapailta markkinoilta. (Kuvio 32.) 

 

 
 
Kuvio 32. Ikäluokittain prosentteina, miten metsätila tai sen osa on tullut vastaajan 

hallintaan (n=87) 

 


54 
 

 

 
 
Metsänomistajilta haluttiin saada selville kuinka kauan metsätila on ollut hallinnassa. 

Tämä vastaus saatiin kysymällä vuotta jolloin tila tuli hallintaan. Muuttujien muok-

kaamisella SPSS-ohjelmassa saatiin selvät omistusvuodet, minkä tila on ollut vastaa-

jan hallinnassa. 

 

Vastaajista metsätila on ollut keskimäärin hallinnassa 32 vuotta, jota tukee kirjallisuu-

dessa oleva tieto (Taulukko 19.) Kirjallisuuden mukaan metsät ovat keskimäärin 30 

vuotta hallinnassa yhdellä sukupolvella, mutta poikkeuksiakin on. Tässäkin tutkimuk-

sella metsän omistus vaihteli neljästä vuodesta 59 vuoteen.  

 

TAULUKKO 19. Metsätila omistuksessa, keskiarvot (n=79) 

 Mi-

nimi Maxim 

Keskiar-

vo 

Keskihajonta 

keskiarvolle 

hallinta vuosina 4,00 59,00 32,1 13,0 

 

 
Metsätilat ovat tutkimukseen osallistujillakin olleet hallinnassa pitkään. Eniten omis-

tusvuosia prosentteina on ryhmissä 21–30 vuotta ja 31–40 vuotta (n=38). Yli 50 vuot-

ta olleita metsätiloja tutkimuksessa oli mukana 7 prosenttia. (Kuvio 33.) 

 

 
 
KUVIO 33. Metsätilojen omistusvuodet prosentteina (n=75) 

 


55 
 

 

Metsäsuunnitelma on metsänomistajan tärkeä asiakirja. Suunnitelmasta näkyy metsän 

ikärakenne, suosituksen mukaiset hakkuut ja hoitotyöt. Metsäsuunnitelma uusitaan 

kymmenen vuoden välein. Tutkimuksessa halusimme tietää, onko metsäsuunnitelma 

olemassa tutkimukseen osallistuneilla tiloilla? Vastaajista 65,5 prosenttia ilmoitti met-

säsuunnitelman olevan olemassa. Yllättävän suuri osuus vastaajista 32,2 prosenttia ei 

ole teettänyt metsäsuunnitelmaa.(Kuvio 34.) 

 
 

 
 
KUVIO 34: Metsäsuunnitelman olemassaolo metsätilan omistajilla(n=87) 

 
Vertailessa iän suhtessa metsäsunnitelman olemassaoloon saatiin selville, että 

ikäryhmien välillä ei ole suuria eroja. Tilastollisesti ikä ei vaikuta metsäsuunnitelman 

olemassaoloon, p=0,92. (Kuvio 35.) 

 

 
 
KUVIO 35. Metsäsuunnitelman laadinta ikäluokittain ja kappalemäärin (n=83) 


56 
 

 

Edelliseen kysymykseen liityvässä lisäkysymyksessä halusimme tietää, minä vuonna 

metsäsuunnitelma on laadittu vastaajan omistuksessa olevalle metsätilalle ensi kerran. 

Kysymyksen asettelussa olisi asiaa kannattanut painottaa, koska vastauksien 

oikeellisuutta ei voida mitata. Kysymykseen vastaaja on voinut vastata kysymykseen 

väärin. Vastaaja on voinut käsittää, että kysytään nykyisen voimassaolevan 

metsäsuunitelman tekovuotta. Kysymykseen vastasi puolet kyselyyn vastaajista. Vas-

taajien ensimmäinen metsäsuunnitelma on laadittu keskiarvona mitaten ensimmäisen 

kerran 17 vuotta sitten. (Taulukko 20.) 

 
TAULUKKO 20. Milloin ensimmäinen metsäsuunnitelma on tehty?  

 

 

N Minimi Maxim 

Keskiar-

vo 

Keskihajonta 

keskiarvolle 

metsäsuunnitelma 46 ,00 39,00 17,0 10,6 

 
Metsätilan koko vaikutta metsäsuunnitelman olemassa oloon. Pienimillä tiloilla 

metsäsuunnitelma on osalla tehty, osalla ei. Isommilla tiloilla suunnitelma 

on.Tutkimukseen osallistui isoista tiloista (yli 100 ha) vain kymmenen tilaa, joten 

varmaa tietoa metsäsuunnitelman olemaassaolosta isoilla metsätiloilla ei voida tämän 

tutkimuksen perusteella todeta. (Kuvio 36.) 

 

 

KUVIO 36. Metsäsuunnitelman olemassaolo erikokoisilla metsätiloilla kappaleina 

ilmaistuna (n=84) 


57 
 

 

Vaikuttaako metsänomistajan ikä metsäsuunnitelman olemassaoloon? Kysymykseen 

vastanneista metsätilan omistajista ikäluokittain ei ole hirveitä eroja. Ikäluokassa 50- 

59-vuotiaat tutkimukseen vastaajia oli vain seitsemän, joten suuria päätäntöjä nuo-

remman ikäluokan ongelmasta metsäsuunnitelman suhteen ei voi päätellä. (Kuvio 37.) 

 

 

 

 
Kuvio 37. Metsäsuunnitelman olemassaolo prosentteina eri-ikäisillä metsätilan omis-

tajilla (n=84) 

 
Metsänomistuksen tärkein tavoite herättää usein asiantuntijoissa ja kysymyksen vas-

taajissa monenlaisia tuntemuksia. Tutkimuksessa kysymykseen vastanneista 28,8 pro-

sentilla metsä merkitsee mahdollisuuden metsänhoitotöiden tekemiseen. Seuraavaksi 

eniten 28 prosenttia vastanneista piti metsää säännöllisten puunmyyntitulojen paikka-

na. Metsänarvostus kysymykseen vastanneiden keskuudessa on todellista, metsää ra-

han sijoituskohteena piti vain 4,8 prosenttia (Taulukko21.) 

 

TAULUKKO 21. Metsänomistuksen tärkein tavoite 

 

Vastaus 
Kyllä 
vastaus 

%-
kysymykseen 
vastanneista 

Metsäni ovat vapaa-ajanvietto tai 
asuinpaikkani ympäristöä 18 14,4 
Metsäni tarjoa mahdollisuuden metsän-
hoitotöiden tekemiseen 36 28,8 


58 
 

 

Metsäni antaa minulle säännöllisiä 
puunmyyntituloja kulutukseen 35 28,0 
Metsäni muodostaa perinnön omaisil-
leni 30 24,0 

Metsäni on minulle rahan sijoituskohde 6 4,8 
 
Metsien merkitystä eri ikäluokille selviää kuviossa 38. Metsän merkitys metsänhoito-

töiden tekemiseen oli tasaisinta kaikissa ikäryhmissä. Yli 33 prosenttia vanhimmasta 

ikäluokasta (70–80) käyttää metsää säännöllisiin puunmyyntituloihin. 

 

 
 
Kuvio 38. Metsän merkitys eri ikäryhmille (n=87) 

 
Tutkimusta lähdettäessä suunnittelemaan seuravan kysymyksen asettelu oli kaikista 

tärkein. Haluttiin saada selville, mitä Ylä-Savon metsätilolle tapahtuu seuraavan 

viiden–kymmenen vuoden aikana. 

 

Kysymys oli todettu tärkeäksi, vain kuusi vastaajaa jätti vastaamatta kysymykseen. 

Vastaajista ylivoimainen enemmistö, 66 prosenttia valitsi, vaihtoehdon omistus jatkuu 

nykyisellään ainakin 5 vuotta. Aion luopua omistuksesta vaihtoehdon valitsi 16 

prosenttia kysymykseen vastanneista. Tämän vaihtoehdon valinneet ovat tärkeä 

asiakasryhmä tavoittaa Ylä-Savon Metsänhoitoyhdistyksen metsätilan luovutuksessa 

tapahtuvalle neuvonnalle. (Kuvio 39.) 

 
 


59 
 

 

 
 
KUVIO 39. Metsätilaomaisuuden jatkuminen (n=80) 

 
Vaihtoehdon aion luopua omistuksesta kokonaan 5vuoden sisällä valitsi ikäluokassa 

60–69 vuotta olleistametsätialn nykyisistä omistajista 20,5 prosenttia kysymykseen 

vastanneesta ikäluokasta.(Kuvio 40.) Vanhimmassa ikäluokassa luopujia viiden 

vuoden sisällä on 16 prosenttia kyseistä ikäluokasta.Metsätilan omistus jatkuu 

vanhimmassakin ikäluokassa lähes yhtäsuurena, kuin luopumisikässä 60-69 

vuotiaiden luokassa.  

 

 
KUVIO 40. Iän vaikutus omistussuhteen jatkumiseen (n=80) 


60 
 

 

Vertaillessa metsätilan kokoa verrattuna omistussuhteen jatkumiseen, kuviosta 41 

näemme, että 101–150 hehtaarin hehtaarin tilojen olevan niitä, joista luovutaan viiden 

vuoden sisällä lukumäärällisesti eniten. Kokoluokassa 101–150 luopujia on neljä, 

mutta prosenttuaalisesti eniten koko metsätila kokoluokassa 57 prosenttia. 

 

 
 
KUVIO 41. Metsätilankoon vaikutus luopumisintoon metsäomaisuudesta (n=80) 

 
 

Seuraavan kysymyksen aiheena oli selvittää tilan metsien kohtalo, jos luovutus tapah-

tuu lähimmän viiden vuoden aikana. Kysymykseen olivat vastanneet myös metsätilan 

omistajat, jotka eivät ole aikeissa luopua metsäomaisuudesta lähimmän viiden vuoden 

aikana. Kysymyksen vastanneista nykyisistä metsätilan omistajista 55,4 prosenttia 

luovuttaa metsäomaisuuden lapsille tai sukulaisille. Metsätilan sukupolvenvaihdos tuli 

vaihtoehtoista seuraavana ja myynti lapsille tai sukulaisille oli kolmantena.(Kuvio 42.) 

 


61 
 

 

 
 
Kuvio 42. Metsätilan kohtalo, jos luovutus tapahtuu (n=74) 

 
Seuraavalla kysymyksellä haluttiin saada metsätilan omistajien tuntemuksia edellä 

kysyttyyn metsätilan luovutukseen. Vapaassa palautteessa metsätilan omistajat saivat 

kirjoittaa syitä miksi eivät aio tehdä omistukseen liittyviä toimenpiteitä lähimmän 

viiden vuoden aikana. Vastauksista on yhteenvedetty tulos ikäluokittain allanäkyvää 

kuvioon 43 ja liitteessä 2 ovat vastaajien vapaat palautteet. Vastaukset ovat ryhmitelty 

samankaltaisuuden perusteella. Ei-vastauksen antoivat useimmiten ne, jotka vastasivat 

edelliseen kysymykseen metsätilan omistuksen jatkuvan yli 5 vuotta. 

 

Kuvio 43. Syy, miksi metsäomaisuuden luovutus ei ole ajankohtaista (n=37) 

 


62 
 

 

Metsätilan omistajan tullessa omasta mielestään siihen ikään, jolloin metsäomai-

suudesta täytyy luopua, on tärkeä tietää, mistä metsätilan omistaja hakee tietoa 

omiisuuden luovutukseen tehtävän päätöksen tekoa varten. Tämän halusimme 

selvittää seuraavalla kysymyksellä. Kysymykseen vastaajat valitsivat joko yhden tai 

useamman vaihtoehdon. 

 

Metsänhoitoyhdistys piti pintansa paikkana josta tietoa haetaan eniten metsätilan 

luovutuksen yhteydessä. Seuraavana tulee pankki, jonka tietoihin luottaa 29 % 

kysymykseen vastanneista.(Kuvio 44.) 

 

 

 

Kuvio 44. Mistä metsätilan omistaja hakee tietoa metsätilan luovutukseen? (n=87) 

 
Kun tiedettiin mistä paikasta tietoa metsätilan luovutukseen haetaan, voitiin vertailla 

eri metsätilaomistaja ikäluokittain tiedon hakupaikkaa.Pankki kasvattaa suosiotaan, 

mitä vanhempi metsätilan omistaja on, kun taas metsänhoitoyhdistyksen suosio laskee 

omistajan vanhetessa. Metsäkeskusksesta tietoa hakevat nuorimmat metsänomistajat 

prosenttuaalisesti eniten. Kiinteistävälitys ja metsäyhtiöt eivät näyttele suurta osaa 

tiedonhakupaikassa.(Kuvio 45.)  

 


63 
 

 

 

 

KUVIO 45. Eri ikäluokittain, mistä metsätilan omistaja hakee tietoa metsätilan luovu-

tuksen yhteydessä (n=87) 

 

Verratessa tiedon hakupaikkaa metsätilan kokoon, metsänhoitoyhdistys oli ykkönen 

jokaisessa metsätilan kokoluokassa. Metsäkeskuksesta hakee tietoa 51–100 hehtaaria 

metsän omistaja, mutta ero pankkiin ja metsänhoitoyhdistykseen on selvä. (Kuvio 46.) 

 

 

KUVIO 46. Erikokoisten metsätilojen omistajien tiedonhakupaikka metsätilan luovu-

tuksen yhteydessä (n=87) 


64 
 

 

Metsänhoitoyhdistyksen toiminnan kannalta on tärkeä tietää, miten metsätilojen 

luovutuksessa saatavaa tietoa metsänomistajille saadaan parhaiten perille vastaajien 

mielestä. Vastaajista 55,8 prosenttia oli neuvonnan lisäämisen kannalla, kuten 

kuviosta 47 voimme todeta. Markkinointia palveluiden tutuksi saamiseksi oli vailla 

39,5 prosenttia kysymykseen vastaajista. 

 

 

KUVIO 47. Miten metsänhoitoyhdistyksen palvelua parannetaan metsätilojen luovu-

tuksen yhteydessä prosentteina ilmoitettuna (n=87) 

 
Edellisen kysymyksen vastauksia verrattiin metsätilan kokoon, jolloin neuvonta oli 

ykkönen kaikissa muissa kokoluokissa paitsi luokassa 201–300 hehtaaria. (Kuvio 48.) 

Markkinointi oli hyvänä kakkosena kaikissa metsätilojen kokoluokissa. 

 

KUVIO 48: Miten erikokoiset metsätilan omistajat haluavat parantaa metsänhoitoyh-

distyksen tarjoamaan palvelua metsätilan luovutuksen yhteydessä (n=83) 


65 
 

 

 
Metsäomistajan vanhetessa metsänhoitoyhdityksen tarjoamaa neuvonta metsätilan 

luovutuksen yhteydessä pitää lisätä vastaajien mielestä, kuvio 49. 

 

 

 

KUVIO 49. Ikäluokittain palvelun parantamisehdotukset (n=83) 

 
Seuraavassa kysymyksessä haluttiin saada tietoa millaista tietoa metsänomistajat ovat 

vailla metsänhoitoyhdistykseltä. Metsänomistajat saivat antaa vapaata palautetta, min-

kälaista tietoa he ovat vailla metsänomistuksen liittyvissä asioissa. Kysymykseen vas-

taajien vapaat palautteet on koottu liitteeseen 3. 

 

Vastaajista 66,7 prosenttia olivat vailla verotukseen liittyvää tietoa metsäntilan luovu-

tuksen yhteydessä. Yleistietoa vailla olevat metsänomistajat halusivat tietoa metsänar-

vioinnista, edullisesta tavasta luovutuksessa jälkipolvelle, vaikutusta eläkkeeseen ja 

hinnasta. Vastaukset ovat luokiteltu vastausten samankaltaisuuden perusteella ryh-

miin. (Kuvio 50.) 

 


66 
 

 

 

 

KUVIO 50. Minkälaista tietoa metsätilan omistajat ovat vailla metsänomistuksen 

muutokseen liittyvissä asioissa? (n=36) 

 
 
Ikä ei vaikuttanut verotiedon tarpeellisuuteen, vaan kaikki ikäryhmät olivat vailla 

verotustietoa vailla. Verotustietoa olivat eniten vailla ikäluokassa 70–80 vuotiaat 

metsätilan omistajat. Haastetta metsähoitoyhdistykselle tuo viiden vuoden kuluttua 

eläkeikässä olevat metsätilan omistajat. Kyselyyn vastanneista puolet ilmoitti, ettei 

asia ole ajankohtainen.(Kuvio 51.) 

 

 

 

KUVIO 51: Ikäluokittain, millaista tietoa vailla prosentteina (n=36) 

 
Viimeisessä kysymyksessä haluttiin saada selville metsätilan omistajien halukkuus 

metsänhoitoyhdistyksen yhteydenottoon metsätilan luovutukseen liittyvissä asioissa. 

Vastaajista 77 prosenttia ei halunut metsänhoitoyhdistytksen ottavan heihin yhteyttä 


67 
 

 

metsätilan luovutukseen liittyvissä asioissa. Kysymykseen ei vastannut 12,6 prosenttia 

kyselyyn vastanneista. (Kuvio 52.) 

 

 

 

 

KUVIO 52. Metsätilan omistajien halukkuus metsänhoitoyhdistyksen yhteyden ottoon 

(n=67) 

 
Kahden vanhimman ikäluokan välillä ei ollut eroa yhteydenoton haluavien määrässä 

prosenteissa. Halukkuutensa metsänhoitoyhdistyksen yhteydenottoon metsätilan 

luovutuksen liittyvissä asioissa ilmoittii 36, 1 prosenttia vanhimmissa ikäryhmissä 

olevan kielteinen.(Kuvio 53.) 

 

 

Kuvio 53. Halukkuus ikäluokittain prosentteina yhteydenottoon (n=67) 


68 
 

 

8 JOHTOPÄÄTÖKSET 

 
Tutkimukselle asetettiin tavoitteeksi saada tietoa Ylä- Savon metsätilan omistajista, 

jotka ovat syntyneet vuosina 1930–1950. Toisena tavoitteena oli saada selville, millai-

sia palveluita kyseinen tutkimukseen osallistuva metsätila omistajajoukko oli vailla 

metsänhoitoyhdistykseltä. Kysely lähetettiin tarkasti rajatulle metsätila omistajaryh-

mälle ja tämä tuotti hyvän saldon kyselyn vastausprosentin suhteen. Kyselylomakkeen 

helppo ja nopea täyttäminen oli ehdoton edellytys, olihan vanhimmat tutkimuksen 

osallistujat lähes 80-vuotiaita. 

 

Kyselyn kattoivat mukavasti ikäryhmät 60–69 vuotiaat ja 70–80 vuotiaat yhteensä 87 

vastanneesta. Nuorimpaan ikäryhmään kuuluvia 50–59 vuotiaita vastasi vain seitse-

män. Tutkimuksissa aina kyseenalaistetaan, miten otos kuvaa perusjoukkoa. Uskaltai-

sin väittää, että vanhimpien ikäryhmien osalta tutkimuksen tulos vastaa perusjoukkoa, 

mutta nuorimman ikäryhmän osalta täytyy olla varovainen yleistämään. Tämäkään 

tutkimus ei kerro niiden mielipidettä, jotka eivät tutkimukseen vastanneet, mutta hei-

dän mielipiteitä ja ajatuksia ei tarvitse onneksi ruveta arvailemaan. 

 

Tutkimukseen vastasi pääsääntöisesti mieshenkilö. Onkin varsin harvinaista, että nai-

nen vastaa kyselyyn, jos metsätila omistetaan yhdessä. Tämä on todettu myös Karppi-

nen ym. (2002,21) tekemässä tutkielmassa. Metsätilan asioista vastaa useimmiten 

mies, niin tässäkin tutkimuksessa, 79,3 prosenttia tutkimukseen vastanneista oli mie-

hiä. Keski-iältään tutkimukseen osallistujat olivat 68 vuotta, hieman Ylä- Savon met-

sänomistajien keski-ikää (62) vanhempia. Tämä ei ollut yllätys, koska tutkimukseen 

osallistuneet vastaajat olivat vanhempaa ikäluokkaa. 

 

Vastaajien sukupuolen mukainen keski-ikä oli tasainen. Keski-ikään liittyvien usko-

muksien mukaan oli odotettavissa, että kansakoulun käyneitä oli tutkimukseen osallis-

tuneissa enemmistönä. Tutkimus tulos vahvisti epäilyn, että kansakoulun käyneitä 

ainoana koulutuksena oli 67,8 prosentilla kysymykseen vastanneista.  

 

 

 


69 
 

 

Vastaajien ikä antoi olettaa, että metsätilan omistajista suurin osa on eläkeläisiä tutki-

muksen kyselyn vastaushetkellä. Tämä tieto vahvistui, 77 prosenttia tutkimukseen 

vastanneista oli eläkeläisiä. Eläkeläiset ovat olleet valtakunnallisissa tutkimuksia suu-

rin metsätilojen omistama henkilöryhmä. Henkilöiden ikääntyessä ja kunnon laskies-

sa, metsätilan hoito jää ulkopuolisien kontolle. Mikäli omistajan perhepiiristä ei löydy 

metsähoitotöiden tekijää, metsänhoitoyhdistys saa usein soiton metsätilan omistajalta. 

Metsänhoitoyhdistyksen palveluiden käyttö ymmärretään hyvin, kun on kyseessä met-

sänhoitotöiden teettäminen. 

 

Vastaajien metsätilojen pinta-alat vaihtelevia pienestä suureen, joka omalta osalta ku-

vaa metsätilojen kokoa Pohjois-Savossa. Metsäpalstojen vaihto peltopuolelta käytetyn 

tilus- järjestelyn keinoin sallisi yleistyvän. Metsäpuolella kuten peltopuolellakin es-

teenä ovat sukutilan rajat ja kateus.. Nähdään vain oma metsä, esiintyy tilasokeutta 

vastustajien keskuudessa.  

 

Tutkimukseen osallistui eniten alle 50 hehtaarin tiloja, joiden omistajat asuvat vaki-

naisesti tilalla. Etämetsänomistajia, joka asuu tilan ulkopuolella, tutkimukseen osallis-

tui 39 prosenttia. Tutkimukseen osallistuneet ovat tottuneet asumaan ja työskentele-

mään koko iän metsätilalla, josta johtuen iän myötä ei muuteta kaupunkiin. Ikä ei rat-

kaise asuinpaikkaa, vaan kunto ja palvelut. Maaseudun metsätilat pysyvät asuttuna, 

kun joukkoliikenne ja palvelut ovat omistajien saatavissa.  

 

Joukkoliikenne, palvelut, byrokratia ja tiestö vaikuttavat omalta osaltaan myös metsä-

tilan tulevaisuuden näkymiin. Tutkimukseen osallistuneista metsätilan omistajista 64,4 

prosenttia piti metsätilan tulevaisuutta neutraalina. Tämän tulos voi muuttua yhdessä 

yössä synkäksi, mikäli valtiovalta vaikeuttaa metsätalous yrittämistä. Onneksi MTK- 

metsävaltuuskunta ja Metsänomistajien liitto voivat vaikuttaa valtiovallan päättäjiin. 

Metsävaltuuskuntaan ja Metsänomistajien liittoon on tärkeää saada asiansa osaavia 

metsätilan omistajia ympäri Suomen. Tällä menettelyllä turvataan metsätilojen tule-

vaisuus ja pidetään haja-asutusalue asuttuna.  

 

 

 

 


70 
 

 

Metsätilojen tulevaisuus heijastaa suoraan metsin hoitoon. Synkkänä tulevaisuuteen 

näkevä metsätilan omistaja ei käytä metsänhoitoyhdistyksen palveluita tai muuta vas-

taavaa. Metsien kunto on tällöin mennyt huonoon kuntoon ja tällaisten metsien myynti 

eteenpäin on hankalaa. Metsänhoitoyhdistyksen pitää omalla toiminnalla pitää metsä-

tilan omistus mielekkäänä.  

 

Metsätalouden palveluiden hyvä tuntemus auttaa metsänomistajaa selviytymään met-

sän omistuksen kiemuroista. Metsähoitoyhdistys Ylä- Savon palvelut on tutkimuksen 

vastanneille jonkin verran tuttuja (65,5 %). Mitä sitten jonkin verran- tulos kertoo 

palveluiden tuntemuksesta? Kysymyksen asettelussa palveluiden tuntemuksesta kysyt-

tiin yleisellä tasolla, mikä oli tietoinen valinta. Kysymys olisi antanut paremman ku-

van palveluiden tuntemuksesta, jos vastausvaihtoehtoina olisi ollut numerot 1- 5. Jos-

kin numeroissa 3 kertoo yhtä paljon, kuin jonkin verran. 

 

Metsänhoitoyhdistyksen palveluiden käyttö oli tutkimukseen osallistuneiden keskuu-

dessa suurta. 86,2 prosenttia kysymykseen vastanneista on käyttänyt metsänhoitoyh-

distys Ylä- Savon palveluita viimeisen viiden vuoden aikana. Täydentävänä kysymyk-

senä olisi voinut jälkikäteen ajatellen kysyä palveluiden käyttömäärää samana ajan-

jaksona, Tämä olisi omalta osaltaan tuonut lisätietoa palveluiden käyttöasteesta.  Pal-

veluiden käyttöprosentti antaa toisaalta vahvistuksen palveluiden tuntemukseen. Pal-

velut tunnetaan, kun niitä käytetään. Toisaalta emme tiedä, mitä palveluita metsätilan 

omistajat ovat käyttäneen kyseisenä ajanjaksona.  

 

Metsänhoitoyhdistyksen palveluita käyttävät eniten metsätilalla asuvat metsätilan 

omistajat. Nämä metsätilan omistajat hoitavat metsänsä, onhan se ”silmien alla” koko 

ajan. Etämetsänomistajien osuus palveluiden käytössä on 39 prosentin. Etämetsätilan-

omistajien tuntemus metsänhoitoyhdistyksen palveluista jatkossa tulee korostumaan. 

Koko ikänsä tilalla asuneet metsätilan omistajat osaavat käyttää metsänhoitoyhdistyk-

sen palveluita ”entisestä muistista”. Palveluiden tarjoaminen kaupungissa asuville 

metsätilan omistajille tuo haastetta metsänhoitoyhdistykselle. 

 

 

 

 


71 
 

 

Tutkimukseen osallistuneilla metsätiloilla yleisin omistusmuoto oli yksin. Tasavertai-

sena omistusmuotona tuli yhdessä puolison kanssa. Tila omistetaan yhdessä puolison 

kanssa, mutta päätökset tekevät jompikumpi omistajista. Tutkimuksessa ei ollut tar-

peen selvittää metsätilan omistajien henkilökemiaa kysymällä kumpi tekee päätöksen 

puukaupasta. Tutkimukseen osallistui yhtymä tai perikunta omistusmuotona olevia 

metsätilan omistajia vain kolme kappaletta. Ylä-Savossa yhtymiä, kuolinpesiä ja yh-

teismetsiä on, mutta kyselyyn vastanneista tiloista vain nämä kolme oli sellaista.  

 

Yhteismetsien soisi yleistyvän Ylä-Savossa. Yhteismetsästä on hyviä kokemuksia 

Sukevan yhteismetsän jäsenillä, yhteismetsään kuulutaan viimeiseen saakka. Yhteis-

metsä olisi varteenotettava vaihtoehto parantaa metsätilojen tulevaisuuden näkymiä. 

Tasainen tulos omistusosuuden mukaan ilman osakkaan työosuutta vuosittain on mo-

nelle yhteismetsän omistajalle kultainen kädenpuristus. Yhteismetsän perustamalla 

monet metsätilan omistajat voisivat ratkaista metsätilansa tulevaisuuden. Metsätila 

pysyy suvussa, euroja tulee joka vuosi ja suvun nuorien ei tarvitse tehdä metsänhoito-

töitä. 

 

Metsätilan pinta-alan nostaminen onnistuu useimmiten ostamalla metsätila vapailta 

markkinoilta. Tutkimukseen osallistuneet metsätilan omistajista 46,6 prosenttia oli 

saanut nykyisen metsäomaisuuden perintönä tai lahjana. Tämä on yleisin tapa, mutta 

osto sukulaisilta ratkaisee joidenkin metsätilojen tulevaisuuteen, kääntäen metsätilan 

tulevaisuuden valoisammaksi. Metsätila omistetaan pitkään, kun Suomessa keskiarvo 

on 30- vuotta, oli tutkimukseen osallistuneet metsätilat omistettu keskimäärin 32 vuot-

ta. Tutkimuksessa oli tiloja, jotka oli omistettu peräti 59 vuotta. Käytännössä metsätila 

on pitänyt saada nuorena ja yksi sukupolvi seuraavana omistajasukupolvena on men-

nyt ohi.  

 

Metsäsuunnitelman tärkeydestä metsätilojen omistajille on painotettu. Tutkimukseen 

osallistuneilla metsätilan omistajilla asia on suhteellisen hyvin hoidossa. Suunnitelma 

löytyy 65,5 prosentilla. Metsäsuunnitelma on ollut voimassaa osalla tutkimukseen 

osallistuneilla metsätilan omistukseen saannista lähtien. Tutkimuksessa ei tosin saatu 

varmaan vastausta kysymykseen kuinka kauan sitten ensimmäinen suunnitelma on 

tehty? Tähän vaikutti kysymyksen asettelu ja vastaajien epätietoisuus, mitä oli kysy-

myksellä haluttu saada tietää. 


72 
 

 

 

Metsätilojen siirtymiseen seuraavalle sukupolvelle jarruttaa nykyisten omistajien tah-

don työskennellä metsässä ja saada vuosittain metsätuloja eläkkeen lisäksi. Metsän-

hoitotyöt koetaan hyväksi kuntoilumuodoksi ja oman käden jäljen näkee metsässä. 

Ihmisen mieli pysyy virkeänä, kun pystyy työskentelemään omassa metsässä. Tämän 

tuli todistetuksi tässäkin tutkimuksessa. Tutkimuksen kysymyksen metsänomistuksen 

tärkeimmästä tavoitteesta, 28,8 prosenttia valitsi vaihtoehdon; metsäni tarjoaa mahdol-

lisuuden metsänhoitotöiden tekemiseen. Rahan sijoituskohtana metsää piti tutkimuk-

sessa 4,8 prosenttia kysymykseen vastanneista. Sijoituskohteena metsä tuottaa pitem-

män päälle, metsänhoitotyöt pitää muistaa tehdä ajallaan. Metsänhoitotöiden laimin-

lyönti on eurojen haaskausta. 

 

Kuntoilun vuoksi metsätila itsellään pitämin vanhemmalla iällä (70v) asettaa omia 

vaatimuksia neuvonnalle ja oikealle tiedolle. Metsänhoitoyhdistyksen rooli neuvon-

nassa korostuu, koulutuksessa kannattaa painottaa hyvää metsänhoidon tärkeyttä, ve-

rotusasioita ja tuoda esimerkkien avulla esille muita vaihtoehtoja pitää kiinni metsä-

omaisuudesta. Metsänhoitotöitä omassa metsässä pystyy tekemään yhteismetsän osa-

kaskin, kun sopii asiasta yhteismetsää perustaessa. Yhteismetsän hoitotöitä pystyy 

osakaskin tekemään ja hänelle maksetaan siitä korvaus. 

 

Tutkimukseen osallistuneista tiloista ikäluokassa 70- 80- vuotta 62,2 prosenttia ilmoit-

ti jatkavansa metsätilan omistusta ainakin 5 vuotta. Tämä oli hälyttävää, mutta kuvaa 

todellista tilannetta. Metsäomaisuutta on 65–80 vuotiailla metsätilan omistajilla omis-

tuksessa, jonka tulevaisuus on epävarmaa. Osalla on jatkaja tiedossa, mutta suurin osa 

ei ole asiaa miettinyt. Seuraava omistaja sukupolvi vanhenee ja metsäomaisuuden 

siirto seuraavalle sukupolvelle hankaloituu, jos nykyinen omistaja kuolee. 

 

Ketkä sitten haluavat luopua? Tutkimukseen osallistuneista tilojen omistajista ilmoitti 

luopuvansa metsäomaisuudesta, joiden metsäpinta-ala oli välillä 101–300 hehtaaria. 

Näitä tiloja osallistui tutkimukseen kymmenen tilaa, joista lähes 60 prosenttia haluaa 

luopua metsäomaisuudesta lähemmän viiden vuoden aikana. Pienemmissä tiloissa into 

luopua metsäomaisuudesta oli 10,5–10,9 prosentin luokkaa. Kokonaisuudessaan tut-

kimukseen osallistui 87 metsätilan omistajaa, joista 16 prosenttia ilmoitti luopuvansa 

metsäomaisuudestaan. 


73 
 

 

 

Kun metsätilan luovutus tulee ajankohtaiseksi, metsätila myydään lapsille tai sukulai-

sille. Lapsille myynti on tämän tutkimukseen mukaan 55,4 prosentin kysymykseen 

vastanneiden mielestä paras vaihtoehto. Nykyisen omistajasukupolven ollessa ikära-

kenteeltaan vanhempaa, olisi hyvä harkita metsäomaisuuden luovuttamista lapsenlap-

sille. Metsänhoitoyhdistyksen pitämissä neuvonnallisissa koulutustilaisuuksissa on 

vaihtoehto hyvä tuoda esille. Metsäomaisuudesta luopuminen on henkilökohtainen 

asia, mutta metsänhoitoyhdistyksen on hyvä pitää yllä keskustelua metsäomaisuuden 

kohtalosta luopumisiän täyttäneiden keskuudessa. Tämä on hyvin yleinen käytäntö 

maatalouspuolella, ikäluokka kutsutaan koulutukseen, jossa annetaan perustietoa mit-

kä ovat vaihtoehdot luopumisen suhteen. 

 

Metsätilan omistajat hakevat tietoa mielellään metsänhoitoyhdistyksestä. 49 prosenttia 

tutkimukseen osallistuneiden metsätilan omistajista ilmoitti metsänhoitoyhdistyksen 

olevan, mistä haetaan tietoa metsätilan luovutukseen. Pankki rahoituslaitoksena tulee 

hyvänä kakkosena. Metsänhoitoyhdistyksen paikka ykkösenä neuvonantaja oli myös 

ikäluokittain ja metsätila kokoluokittain selvä ykkönen. Ylä-Savossa metsänhoitoyh-

distys toimii hyvässä yhteisymmärryksenä pankkien ja kiinteistövälittäjien kanssa. On 

muodostunut toimintakuvio joka toimii ja tiedon kulku on mutkatonta eri viranomais-

ten kesken. Onhan metsätilan luopujan ja jatkajan etu, että tieto jonka he saavat on 

oikeaa ja johtaa hyvään tulokseen.  

 

Markkinointia ja neuvontaa luopumisiän tulleiden metsätilojen keskuudessa on metsä-

hoitoyhdistyksen lisättävä. Tutkimukseen osallistuneiden tilojen omistajista 55,8 pro-

senttia oli neuvonnan lisäämisen kannalla. Toisaalta metsänhoitoyhdistyksen palvelui-

ta metsätilan luovutuksen yhteydessä ei tunneta tarpeeksi hyvin. Tutkimuksen osallis-

tuneiden keskuudessa yhteydenottoa metsänhoitoyhdistyksen puolelta metsätilan luo-

vutukseen liittyvissä asioissa ei haluttu. Tämä on ristiriidassa käytännön kanssa, koska 

tutkimukseen osallistuneet metsänomistajat ovat tietoa vailla metsätilan luovutukseen 

liittyvissä asioissa metsänhoitoyhdistyksestä. 

 

 

 

 


74 
 

 

Metsätilan omistajien elämään vaikuttaa metsänhoitoyhdistyksen ohella myös puufir-

mat, heidän ostomiehet. Puun ostoyhtiöt tarjoavat palveluita metsänomistajalle laajalla 

säteellä ja myös vanhempi omistajakunta on huomioitu heidän palveluissa. Palvelui-

den tarjoaminen metsätilan luovutuksen yhteydessä on lisääntynyt ja lisääntyy koko 

ajan. Uskollinen asiakas halutaan palvella loppuun asti ja metsätilan luovutukseen 

liittyvät asiat tuovat ostoyhtiöiden henkilöille lisätyötä ja euroja. Henkilöiden ammat-

titaito kasvaa ajan myötä ja markkinaosuus kasvaa vähitellen. 

 

Kilpailu kovetessa metsänhoitoyhdistyksen on näytettävä oma osaamisensa ja markki-

noitava palveluitaan. Uskollisimmat asiakkaat eivät katso tulevaisuudessaan muita 

vaihtoehtoja kuin metsänhoitoyhdistys ja pankki. Uusien metsänhoitoyhdistyksen asi-

akkaiden keskuudessaan metsänhoitoyhdistys ei ole ainut vaihtoehto hoitaa metsäpuo-

len asiat. Tietoa haetaan myös metsäkeskuksesta, MTK:sta, puunostoyhtiöistä.  

 


75 
 

 

LÄHTEET 

Painetut lähteet: 

 
Heikkilä, Tarja 2008, Tilastollinen tutkimus, Helsinki, Edita Prima 
 
Hirsjärvi, S. Remes, P. & Sajavaara, P. 2009 Tutki ja Kirjoita. 15.painos. Hämeen-

linna, Karisto Oy. 

 
Hukkanen, Ville 2009, Metsänomistajan verokirja, Helsinki, Edita Prima 
 
Kärkkäinen. M. 2009a, Metsänomistaja kaipaa tukea ammattilaisilta. Käytännön 

Maamies 15/2009, 42 – 44. 

 

Kärkkäinen. M. 2009b, Piristäisikö metsien vuokraus puukauppaa. Käytännön Maa-

mies 15/2009, 48 – 50. 

 
Pakkanen, Esko 2009a, Yhteismetsät; Metsien pirstoutuminen estämään. UPM- met-

sä 3/2009, 7 – 8. 

 
Pakkanen, Esko 2009b, Yhteismetsässä on järkeä. UPM- metsä 3/2009, 9. 
 
Peltola, Aarre 2008, Metsätilastollinen vuosikirja 2008, Vammala: Metsäntutkimus-

laitos. 

 
Rantala, Satu 2008, Tapion Taskukirja, Hämeenlinna: Metsäkustannus 
 
Sopanen, Jyrki 2009, Maat ja metsät seuraavalle sukupolvelle. Metsäliiton viesti 

4/2009, 22 – 24.. 

 
Vanhatalo, Sirkku 2009, Palveluja metsänomistajan tarpeista lähtien. Metsäliiton 

viesti 4/2009, 18 – 20. 

 
Vilkka, Hanna 2007. Tutki ja mittaa. Määrällisen tutkimuksen perusteet. Jyväskylä, 

Gummerus Kirjapaino. 

 

Virtanen Heli 2009, Yhteismetsähanke kannustaa unohtamaan tilan pilkkomisen. 

Maaseudun Tulevaisuus 24.8.2009,11 

 

 


76 
 

 

Painamattomat lähteet 

 
Huoneistokeskus Iisalmi, Jofogo Oy, myytävät maa- ja metsätilat 2010. [Viitattu 

28.1.2010]. Saatavissa: http://www.huoneistokeskus.fi/aspx/Realty/SearchList.aspx 

 

Hänninen, Riitta, Sevola Yrjö 2009, Metsäsektorin suhdannekatsaus 2009 – 2010, 

Vammala: Metsätutkimuskeskus 

 

Itä-Suomen metsätoimistot. Yleisesittely. [Viitattu 10.3.2010]. Saatavissa: 

http://www.itasuomenmetsatoimistot.fi/index.htm 

 

Järvi-Suomen metsätilat Oy LKV. Yleisesittely. [Viitattu 10.3.2010]. Saatavissa: 

http://www.mhy.fi/espa/fi_FI/etusivu/ 

 

Kansallinen metsäohjelma. Maa-ja metsätalousministeriö. [Viitattu 10.3.2010]. Saa-

tavissa: http://www.mmm.fi/attachments/metsat/kmo/5ywg0T9jr/3_2008FI_netti.pdf 

 

Karppinen, H.,Hänninen, H.& Ripatti, P. 2002. Suomalainen metsänomistaja 2000. 

Metsäntutkimuslaitoksen tiedonantoja 852. 

 

Karppinen Rauno. [suullinen] 2009. Toiminnanjohtaja metsänhoitoyhdistys Ylä-

Savo. Palaveri 11.9.2009. 

 

Karppinen Rauno. [suullinen] 2010. Toiminnanjohtaja metsänhoitoyhdistys Ylä-

Savo. Palaveri 25.1.2010. 

 
Kiinteistövälitys Kortelainen Oy, myytävät metsätilat 2010. [Viitattu 28.1.2010]. 

Saatavissa: http://www.kortelainen.fi/ 

 

Maa-ja metsätalousministeriö (MMM). Yleisesittely. [Viitattu 28.1.2010]. Saatavissa 
http://www.mmm.fi/fi/ 
 

Maa- ja metsätaloustuottajien keskusliitto. Metsänomistajat. [Viitattu 9.3.2010]. 
Saatavissa: http://www.mtk.fi/metsa/metsanomistajat/fi_FI/metsanomistajat 

 

METLA, Metsäntutkimuslaitos. Yleisesittely. [Viitattu 10.3.2010]. Saatavissa: 

http://www.metla.fi/metla/index.htm 


77 
 

 

METLA, Metsäntutkimuslaitos. Hankkeet. [Viitattu 10.3.2010]. Saatavissa: 

http://www.metla.fi/hanke/3458/ 

 

METO, Metsäalan yrittäjät ry, Yleisesittely. [Viitattu 10.3.2010]. Saatavissa: 

http://www.metsatoimistot.fi/index.htm 

 

Metsähallitus. Kuvapankki. [Viitattu 9.3.2010]. 
http://www.metsa.fi/sivustot/metsa/fi/ajankohtaista/Kuvapankki/Liikemerkki/Sivut/L
iikemerkki.aspx 
 

Metsäkeskukset. Yleisesittely. [Viitattu 9.3.2010]. Saatavissa: 

http://www.metsakeskus.fi/web/fin/metsakeskukset/etusivu.htm 

 

Metsäkeskus Pohjois-Pohjanmaa. Projektit, etusivu. [Viitattu 9.3.2010]. Saatavissa: 

http://www.metsakeskus.fi/web/fin/metsakeskukset/Pohjois-

Pohjanmaa/projektit/Toimiva+metsä/etusivu.htm 

 

Metsäkeskus Pohjois-Savo. Projektit, etusivu. [Viitattu 9.3.2010]. Saatavissa: 

http://www.metsakeskus.fi/web/fin/metsakeskukset/Pohjois-

Savo/projektit/etusivu.htm 

 

Metsäliitto. Metsäliiton tunnus. [Viitattu 10.3.2010]. Saatavissa: 

http://www.metsaliitto.fi/default.asp?path=1;39;565 

 

Metsämannut Oy, Metsäliiton tytäryhtiö 2010. [Viitattu 28.1.2010]. Saatavissa: 

http://www.metsamannut.fi/main.asp?path=1 

 

Metsänhoitoyhdistykset. Yleisesittely. [Viitattu 10.3.2010]. Saatavissa: 

http://www.mhy.fi/mhy/ 

 

Metsänhoitoyhdistys Ylä-Savon toimintasuunnitelma 2008. [Viitattu 31.12.2009]. 

Saatavissa: http://www.mhy.fi/ylasavo/esittely/fi_FI/toiminta/ 

 

Metsänomistajien liitto. Yleisesittely. [Viitattu 9.3.2010]. Saatavis-

sa:http://www.liitto.mhy.fi/ 

 


78 
 

 

Metsänomistajien liitto Järvi-Suomi ry. Yleisesittely. [Viitattu 10.3.2010]. Saatavis-

sa: http://www.mhy.fi/jarvisuomi/fi_FI/index/ 

 
Nordea. Palvelut metsänomistajalle 2010. [Viitattu 28.1.2010]. Saatavissa: 

http://www.nordea.fi/Henkilöasiakkaat/Asiakasedut/Metsänomistaja/704674.html 

 
Osuuspankki, palvelut metsänomistajalle 2010. [Viitattu 28.1.2010]. Saatavissa: 

https://www.op.fi/op?id=75400&srcpl=3 

 
PTT, Pellervon taloustutkimus. Yleisesittely. [Viitattu 10.3.2010]. Saatavissa: 

http://www.ptt.fi/site/?lan=1&page_id=1 

 

PTT, Pellervon taloustutkimus, Raportit. [Viitattu 10.3.2010]. Saatavissa: 

http://www.ptt.fi/site/?lan=1&mode=tiedotteet&laji=4&page_id=125 
 
Stora Enso. Logot. [Viitattu 10.3.2010]. Saatavissa: 

http://bmt.storaenso.com/servlet/Piccolo/index.html?action=go&g=1650 

 

Stora Enso. Palvelut metsänomistajille. [Viitattu 10.3.2010]. Saatavissa: 

http://www.storaenso.com/wood-forest/stora-enso-metsa/palvelut-
metsanomistajille/Pages/keskitettya-palvelua-metsanomistajan-parhaaksi.aspx 
 
Suomen Metsätilanomistajien liitto r. y. Internet sivu 2010. [Viitattu 28.1.2010]. saa-

tavissa: http://www.suomenmetsatilanomistajienliitto.fi/ 

 
TAPIO. Metsätalouden kehittämiskeskus. Logot ja kuvat. [Viitattu 9.3.2010]. Saata-
vissa: http://www.tapio.fi/logot_ja_kuvat 
 
TTS tutkimus. Graafiset ohjeet. [Viitattu 10.3.2010]. Saatavissa: 

http://www.tts.fi/index.php?option=com_content&view=article&id=34&Itemid=37 

 

TTS tutkimus. Tutkimus. [Viitattu 10.3.2010]. Saatavissa: 

http://www.tts.fi/index.php?option=com_content&view=article&id=189&Itemid=20

0 

 
UPM-Kymmene, metsäpalvelut 2010. [Viitattu 28.1.2010]. Saatavissa: 
http://www.puukauppa.com/for/internet/for_puukauppa.nsf/sp?Open&cid=contentM
etsapalvelut 
 

 


LIITE 1.  1(6) 
 

 

 

 
 
Metsänhoitoyhdistys 
Ylä-Savo 
 
 
 
Arvoisa metsänomistaja, 
 
Opiskelen Savonia – ammattikorkeakoulussa Iisalmessa agrologista AMK-agrologiksi. Opintoihin 

kuuluu 15 opintopisteen laajuinen opinnäytetyö, jonka aiheena ovat metsätilojen omistajavaihdokset 

Ylä-Savon alueella. Yhteistyökumppanina tässä on Metsänhoitoyhdistys Ylä-Savo. Lähetänkin teil-

le kyselylomakkeen, jossa tiedustellaan metsätilanne kohtaloa seuraavan 5- 10 vuoden aikana. Ky-

sely lähetetään osalle teistä metsätilan omistajista, jotka olette syntyneet vuosina 1930–1950.  

Tämä kysely on erittäin tärkeä osa opinnäytetyötäni ja toivonkin jokaisen kyselyn saajan vas-

taavan kysymyksiin ja palauttavan lomakkeen mukana olevalla palautuskuorella, jonka postimaksu 

on maksettu puolestanne. Lomakkeesta on tehty nopeasti ja helposti täytettävä. 

Lisäksi kaikkien kyselyyn vastanneiden kesken arvotaan ilmainen 1 ha taimikon 

perkaustyö. Täyttäkää mukana seuraava arvontalomake ja palauttakaa taitettuna vas-

tauskuoressa. Työn toteuttaa MHY Ylä-Savo. Voittajalle ilmoitetaan henkilökohtai-

sesti voitosta. Arvontapäivä on 26.10.2009. 

Arvokkaat vastauksenne pyydän postittamaan 19.10.2009 mennessä. 

Vastaukset käsitellään luottamuksellisesti ja niin, että tuloksia käytetään vain opinnäytetyössä yh-

teenvetona ja havaintomateriaalina. Saadut kyselylomakkeet säilytetään käsittelyn jälkeen Metsän-

hoitoyhdistyksen Ylä-Savon Iisalmen toimitiloissa, Päiviönkatu 22, 1.kerros. 

 

KIITOS 

Yhteistyöterveisin 

Jukka Hiltunen 0400 209 707 


LIITE 1.  2(6) 
 

 

METSÄNHOITOYHDISTYS YLÄ-SAVON KARTOITUSKYSELY METSÄN-

OMISTAJILLE SYKSYLLÄ 2009. 

 

Vastatkaa seuraaviin kysymyksiin ympyröimällä/täydentämällä oikea vaihtoehto. 

Tutkimus on luottamuksellinen ja yksittäisiä tietoja ei tulla julkaisemaan tutkimuk-

sessa. 

 

1. Sukupuoli 

a) Nainen 

b) Mies 

 

2. Metsätilan ensisijaisen omistajan syntymävuosi:___________________ 

 

3. Koulutus (merkitkää vain viimeisin): 

a) Kansakoulu 

b) Peruskoulu 

c) Ammattikoulu 

d) Ylioppilas 

e) Ammattikorkeakoulu 

f) Yliopisto/korkeakoulu 

 

4. Ammattiasema 

a) Palkansaaja 

b) Maatalousyrittäjä 

c) Metsätalousyrittäjä 

d) Maa- ja metsätalousyrittäjä 

e) Muu itsenäinen yrittäjä 

f) Eläkeläinen 

g) Muu, mikä?______________________________________ 

 


LIITE 1.  3(6) 
 

 

5. Metsätilan koko___________________ha 

 

6. Nykyinen asuinpaikkanne sijainti metsätilaan nähden? 

a) Vakinaisesti tilalla 

b) Muualla tilan sijaintikunnassa 

c) Tilan sijaintikunnan ulkopuolella samassa maakunnassa 

d) Tilan sijaintikunnan ulkopuolella eri maakunnassa 

 

7. Millaisena näette metsätilanne tulevaisuuden seuraavan viiden vuoden aikana? 

a) Valoisana 

b) Neutraalina 

c) Synkkänä 

 

8. Kuinka paljon oman arvion mukaan tiedätte Metsähoitoyhdistys Ylä-Savon 

palveluista metsätilalliselle? 

a) Erittäin paljon 

b) Jonkin verran 

c) Melko vähän 

d) En osaa sanoa 

 

9. Oletteko käytätte hyväksenne Metsänhoitoyhdistys Ylä-Savon ry:n palveluita 

viimeisen viiden vuoden aikana? 

a) Kyllä 

b) En 


LIITE 1.  4(6) 
 

 

 

10. Tilan hallintatapa 

a) Tila on yhden henkilön omistuksessa 

b) Tila omistetaan yhdessä puolison kanssa 

c) Tila on yhtymä, jossa on ______jäsentä 

d) Tila on perikunta, jossa on _____jäsentä 

 

11. Kuinka tila on tullut hallintaanne? 

a) perintö tai lahja 

b) osto vapailta markkinoilta 

c) osto sukulaisilta 

d) Muu mikä?_______________________ 

 

12. Minä vuonna tila tuli hallintaanne?___________________ 

 

13. Onko tilalla voimassa olevaa metsäsuunnitelmaa? 

a) Kyllä, vuodesta_________alkaen 

b) Ei 

 

14. Mikä on metsänomistuksen tärkein tavoite? 

a) Metsäni ovat vapaa-ajanvietto tai asuinpaikkani ympäristöä 

b) Metsäni tarjoa mahdollisuuden metsänhoitotöiden tekemiseen 

c) Metsäni antaa minulle säännöllisiä puunmyyntituloja kulutukseen 

d) Metsäni muodostaa perinnön omaisilleni 

e) Metsäni on minulle rahan sijoituskohde 


LIITE 1.  5(6) 
 

 

 

15. Oletteko aikeissa luopua metsäomistuksesta lähivuosina?  

a) Omistus jatkuu nykyisellään ainakin 5 vuotta 

b) Omistus jatkuu nykyisellään ainakin 5 vuotta ja metsäalaa lisätään 

c) Omistus jatkuu nykyisellään ainakin 5 vuotta, mutta metsäalaa vähennetään 

d) Aioin luopua omistuksesta kokonaan 5 vuoden sisällä 

 

16. Mitä tilan metsille tapahtuu, jos luovutte omistuksesta lähimmän viiden vuo-

den aikana? 

a) Metsät siirtyvät sukupolvenvaihdoksen yhteydessä tilan jatkajalle 

b) Metsät luovutetaan lapsille tai sukulaisille 

c) Metsät myydään lapsille tai sukulaisille 

d) Metsät myydään ulkopuolisille 

e) Muu, mikä?__________________________ 

 

17. Jos ette aio tehdä omistukseen liittyviä toimenpiteitä lähimmän viiden vuoden 

aikana, mikä siihen syynä? 

_______________________________________________________________

_______________________________________________________________

_______________________________________________________________ 

 

18. Mistä koette löytävänne tietoa metsätilojen luovutuksen yhteydessä? 

a) Pankista 

b) Metsänhoitoyhdistyksestä 

c) Kiinteistövälittäjältä 

d) Metsäkeskuksesta 

e) Metsäyhtiöstä 

f) MTK:sta 

g) Muu, mistä?_______________________________________________ 

 


LIITE 1.  6(6) 
 

 

19. Millä tavalla teidän mielestänne parannettaisiin metsätilojen luovutuksessa saa-

tavaa tietoa metsänomistajille?  

a) Neuvonnalla 

b) Markkinoimalla metsänhoitoyhdistyksen roolia paremmin metsätilojen luo-

vutustapauksissa 

c) Muulla tavalla, mil-

lä?__________________________________________________________

_____________________________________________________________

__________________________________________________________ 

 

20. Minkälaista tietoa koette mahdollisesti tarvitsevanne metsänomistuksen muu-

tokseen liittyvissä asioissa? 

_______________________________________________________________

_______________________________________________________________

_______________________________________________________________

_______________________________________________________________

_______________________________________________________________ 

21. Haluatteko, että MHY Ylä-Savosta otetaan teihin yhteyttä metsätilan luovutuk-

seen liittyvissä asioissa? 

a) En 

b) Kyllä, Nimi:________________________________ 

Puhelinnumero:____________________________ 

 

 

KIITOS VASTAUKSESTANNE! PALAUTTAKAA VASTAUKSET JA AR-

VONTALIPUKE OHEISESSA PALAUTUSKUORESSA 19.10.2009 MENNES-

SÄ.


LIITE 2   
 

 

Kysymys 17: Jos ette aio tehdä omistukseen liittyviä toimenpiteitä lähimmän viiden vuoden aikana, 

mikä siihen syynä? Vastaajien vapaat palautteet: 

 

En ole asiaa ajatellut                                      
Oma terveys                                                  
Haluan pitää metsäni ja kuvittelen eläväni ainakin 5 vuotta  
Hoidan edelleen                                              
Antaa ajan kulua                                             
Lapset eivät vielä valmiita ostamaan                         
Ei ole ajankohtainen                                         
Pystyn vielä suoriutumaan mieheni kanssa metsänhoidossa      
Haluan pitää vielä tilan itsellä                             
Tilalla asuminen                                             
Ei mitään                                                    
Fyysisen kunnon ylläpito, hyvä paikka                        
Ei ole ajankohtainen                                         
halu hallita                                                 
Ei ole tarvetta                                              
Ei ole vielä hahmoteltu koko tilan kohtaloa                  
Ok                                                           
Sukutilat                                                    
Ei akuuttia rahan tarvetta                                   
Ei mikään                                                    
Koska ei ole tehty muitakin perinnön jakoja                  
maat siirtyvät lapsille kuoleman jälkeen                     
Puun huono hinta                                             
ei ajankohtainen                                             
Lapset muualla                                               
Vielä harkinnan alla                                         
Asuminen tilalla, touhuaminen metsässä                       
Isäntä hoitaa vielä                                          
Mä elän ja jaksan hoitaa metsiä, uskon sen olevan järkevintä 
Asiasta ei ole keskusteltu. Poikamme asuu Helsingissä.      
Ei ole tarvetta, koska juuri nyt tehty harvennushakkuu       
Jos terveys säilyy, metsä on tärkeä aktiviteetti             
En aijo tehdä                                                
Lapset asuvat toisella paikkakunnalla                        
Aikaisemmin tehdyt paperit perillisten kesken                
Hallintaoikeus                                               
Ei ole mitään tarvetta                                       
Ei ole ajankohtainen                                         
 

 

 

 

 

 


LIITE 3   
 

 

 

Kysymys 20: Minkälaista tietoa koette mahdollisesti tarvitsevanne metsänomistuksen muutokseen 

liittyvissä asioissa? Vastaajien vapaat palautteet: 

 
Tila-arvio, veroasiat  
Verotukseen liittyvät asiat  
Eiköhän se siitä   
En ole vielä perehtynyt  
Verotus    
Kaikenlaista  
Verotustietoa   
Verotuksesta  
Mikä on edullisin tapa jälkipolville luovutuksessa   
Verotus ja laki                                   
Verotus, verotus                                                                                     
Verotukseen liittyvää                                                                                
Verokysymykset, metsän hinta                                                                         
Verosuunnittelu spv:n yhteydessä                                                                     
Verotusasioista                                                                                      
kaikki tieto on kullanarvoista                                                                       
Verotukseen liittyvää                                                                                
Laki ja verotus                                                                                      
Hinta, puun määrä/ha, verotus                                                                         
Mikä luovutusmuoto ja tapa esim. verotuksen suhteen                                                  
Millaiset vaikutukset eläkkeeseen, verotukseen                                                        
Puuston arviointi                                                                                    
Hinta ja verotukseen liittyvää tietoa                                                                
Verotukseen liittyvää                                                                                
Hoitoasioita                                                                                         
Verotuksesta ja tilan hinnasta                                                                       
Verotustietoa                                                                                        
Veroseuraamuksia                                                                                     
Julkaisut ja MT                                                                                      
Verotuksellisista asioista                                                                             
Teknilliset ja verotusasiat                                                                          
Verotustietoa                                                                                        
Puolueetonta tietoa                                                                                  
Verotus seuraamuksia                                                                                 
Verotustietoa                                                                                        
 Arviota metsämaan kokonaisarvosta                                                                    
 Verotukseen liittyvää                                                                                
 Verotukseen liittyvää                                                                                

 
 

 

 


LIITE 4   
 

 

ARVONTAKUPONKI 

 

NIMI  _______________________________________________ 

PUHELINNUMERO ______________________________________________ 

Arvonta suoritetaan 26.10.2009 MHY Ylä-Savon Iisalmen toimitiloissa, Päiviönkatu 22 1.kerros 

Voittajalle ilmoitetaan henkilökohtaisesti. 

 

 

 

 

 

 

ARVONTAKUPONKI 

 

NIMI  _______________________________________________ 

PUHELINNUMERO ______________________________________________ 

Arvonta suoritetaan 26.10.2009 MHY Ylä-Savon Iisalmen toimitiloissa, Päiviönkatu 22 1.kerros 

Voittajalle ilmoitetaan henkilökohtaisesti. 

 

 

 

 

 

 

ARVONTAKUPONKI 

 

NIMI  _______________________________________________ 

PUHELINNUMERO ______________________________________________ 

Arvonta suoritetaan 26.10.2009 MHY Ylä-Savon Iisalmen toimitiloissa, Päiviönkatu 22 1.kerros 

Voittajalle ilmoitetaan henkilökohtaisesti. 

 

 

 


LIITE 5   
 

 

Itä-Suomen metsätoimistojen yritykset 
    

  

        
Tuomiahon taimisto / Markku Räsänen  

Kuopiontie 225 C, 83500 Outokumpu 
GSM 0500 913 574 
markku.rasanen@opaasi.fi  

Metsäpalvelu Turunen Oy  

Niskantie 19, 81200 Eno 
GSM 0500 278 828  
tuomo.turunen@metsapalveluturunen.fi  

        

  

        
Metsäpalvelu J. Hirvonen  

Salmentie 4, 73100 Lapinlahti 
GSM 0400 191 171  
juhani.hirvonen@luukku.com  

Norosalo Oy / Seppo Turunen  

Varpasentie 18, 73200 Varpaisjärvi 
GSM 040 7017 483  
seppo.turunen@ppd.inet.fi  

        

 

  
      
Savotta-apu Väisänen ay  

Ukonvaarantie 724 B, 83880 KAJOO 
Toimisto: Kaivotie 1, Kaavi (vanha paloasema) 
GSM 0400 260 346 / Timo 
GSM 0400 246 259 / Merja 
vaisanen@co.inet.fi      
 

    

Yhteistyökumppanit 
    

 

  
      
Luonto- ja Metsäpalvelut Merja Hyttinen  

Leväsentie 38 A 2, 70780 Kuopio 
GSM 040 8473 431  
merja.hyttinen@pp1.inet.fi    
 

 
 
 


