
PLEASE CLICK:
https://prezi.com/iwubeixeemvp/thinking-in-silos-

working-in-split-roles-policy-impacts/
TO VIEW SARAH POHLSCHNEIDER’S PRESENTATION,

THINKING IN SILOS, WORKING IN SPLIT-ROLES – POLICY
IMPACTS ON BRITISH FORESTRY PROFESSIONALS

https://prezi.com/iwubeixeemvp/thinking-in-silos-working-in-split-roles-policy-impacts/

Shifting, Shortages, and Shrinking(?):
Implications of technology and innovation

on the forestry labour force

Forestry Skills: Thinking Beyond Current Paradigms

Sarah-Patricia Breen

March 21, 2018

The Problem Context Methods Key Findings Next Steps

Outline

The Future of Forestry

Research Questions

• How do stakeholders and practitioners involved in forestry
conceptualize forests and forestry?

• What is the future of 'forests' and 'forestry' from the perspectives
of stakeholders and practitioners involved in forestry?

• What implications concerning education and learning in forestry
can be drawn from the personal experiences of forestry
stakeholders and practitioners?

Objectives

• Identify and understand those factors relating to attracting,
maintaining, and expanding a skilled forestry workforce.

• Understand the role of technology and innovation in the future
of the forestry industry.

The Problem Context Methods Key Findings Next Steps

The Context

The Problem Context Methods Key Findings Next Steps

Methods

The Problem Context Methods Key Findings Next Steps

• Describe the role of technology and innovation in the forestry sector today?

• What major changes in technology and have you seen or experienced?

• How do you see the forestry sector changing as a result of technology and
innovation?

• What major innovations or technology changes do you expect in the next 10
years?

Technology & Innovation Across the Board

The Problem Context Methods Key Findings Next Steps

Planning &
Management

Silviculture Harvesting Processing End Use
Training &
Education

The Problem Context Methods Key Findings Next Steps

Key
Themes

Workforce Implications?

• Changes in:

• Skills and experience

• Education and training

• Context

• Individual

• Local

• Global

The Problem Context Methods Key Findings Next Steps

Next Steps

• Regional Workforce Development in Rural BC:
http://www.cbrdi.ca/Projects/Workforce-Development

• Applying technology and innovation to “big questions”

• How to tackle uncertainty?

• How to support resilience?

• Finding the right people, in the right places

The Problem Context Methods Key Findings Next Steps

http://www.cbrdi.ca/Projects/Workforce-Development

Thank you!

Sarah-Patricia Breen

Sarah.Breen@usask.ca

Terri MacDonald

tmacdonald@selkirk.ca

mailto:Sarah.Breen@usask.ca
mailto:tmacdonald@selkirk.ca

