

STMn selvityksiä 2000:1

ESIPUHE

Valtioneuvoston käynnistämän Kansallisen Ikäohjelman tavoitteena on parantaa yli 45-

vuotiaiden mahdollisuuksia saada töitä ja jaksaa paremmin työelämässä. Sosiaali- ja

terveysministeriön työsuojeluosastolla on toteutettu useita työympäristön taloudellisia

vaikutuksia selvittäviä hankkeita, joiden keskeisenä tavoitteena on ollut motivoida työ-

paikkoja kehittämään työoloja ja parantamaan työntekijöiden hyvinvointia. Tässä julkai-

sussa on pyritty hyödyntämään tätä kehitystyötä selvittämällä henkilöstöraportoinnin

mahdollisuuksia ikääntyvien työolojen parantamisessa.

Henkilöstöraportoinnin tulee lähteä organisaation strategisista tavoitteista. Sen tulee

kuvata henkilöstön tilaa sekä sitä, miten henkilöstön työkyvyn ylläpidosta ja kehittämi-

sestä on huolehdittu. Henkilöstöraportoinnin avulla voidaan seurata myös ikääntyvän

henkilöstön asemaa. Henkilöstöraportoinnin merkitys on nostettu esille myös hallitusoh-

jelmassa, jossa on asetettu tavoite edistää henkilöstötilinpäätösten tekoa ja niiden hyö-

dyntämistä työelämän kehittämisessä.

Tämä julkaisu on tarkoitettu auttamaan työolojen kehittämisessä ja parantamaan ikään-

tyvien asemaa työpaikoilla. Julkaisun on laatinut tutkija Arto Teronen sosiaali- ja ter-

veysministeriön työsuojeluosastolta. Se on osa sosiaali- ja terveysministeriön Ikäohjel-

maan kuuluvaa hankekokonaisuutta, jossa selvitetään ikääntyvään henkilöstöön ja työ-

oloihin liittyviä taloudellisia kysymyksiä ja tuottavuusvaikutuksia.

Helsingissä maaliskuussa 2000

Markku Lehto

Kansliapäällikkö

Sisällysluettelo

1. Työvoiman ikääntymiskehitys Suomessa ... 1

2. Henkilöstövoimavarojen raportointi ja sen käyttö .. 1

Henkilöstötuloslaskelma ... 3

Henkilöstötase ... 4

Henkilöstöraportoinnin käyttö Suomessa .. 5

3. Henkilöstöraportoinnin ja henkilöstötilinpäätösten sisältö ikääntyvien

näkökulmasta ... 7

Henkilöstöraportoinnin kehittämismahdollisuudet ikääntyvien näkökulmasta 8

Kirjallisuutta ... 10

1

1. Työvoiman ikääntymiskehitys Suomessa

Työvoiman ikääntyminen on noussut keskusteluihin viime vuosien aikana. Työikäisen

väestön määrä kasvoi Suomessa vielä 1980-luvun alussa, mutta kasvu on sen jälkeen ta-

saisesti hidastunut ikäluokkien pienentyessä. Vuosittainen lisäys oli 1980-luvun alussa

keskimäärin lähes 20 000, mutta jälkipuoliskolla vain 4000 henkeä.
 1

 1990-luvulla 24 -

49-vuotiaiden osuus työvoimasta on vähentynyt 150 000:lla ja samaan aikaan 50 - 60-

vuotiaiden määrä on lisääntynyt 170 000:lla. Ihmiset tulevat nykyisin työelämään entistä

myöhemmin ja työurat jäävät usein lyhyiksi työttömyyden tai varhaisen eläkkeelle siir-

tymisen johdosta. Nämä muutokset yhdessä ikärakenteen ohella aiheuttavat yhteiskun-

nalle ongelmia.

Samaan aikaan uusi informaatiotekniikka ja kansainvälistyminen ovat muuttaneet työ-

elämää, mikä on lisännyt yritysten ja organisaatioiden tarvetta joustavuuteen. Ne pyrki-

vät sopeutumaan muutokseen muun muassa mataloittamalla organisaatiorakenteita, siir-

tymällä tiimimäiseen työskentelyyn ja parantamalla henkilöstön monitaitoisuutta.

Muutospaineet kohdistuvat voimakkaasti myös ikääntyneisiin työntekijöihin, joiden so-

peutumista uusiin vaatimuksiin saattavat haitata puutteellinen koulutus, fyysisen toimin-

takyvyn heikkeneminen tai krooniset sairaudet. Tämän takia on tärkeätä turvata ikäänty-

neiden edellytykset työssä jatkamiseen sekä ehkäistä heidän syrjäytymisensä työelämäs-

tä.
2
 Ikääntyneillä on elämänkokemusta, hyvä ongelmien ratkaisukyky ja laajojen koko-

naisuuksien hallinnan taito, jonka avulla he pystyvät osittain kompensoimaan toiminta-

kykynsä heikkenemistä.

Työvoiman ikääntyminen vaikuttaa työelämään monella tavalla ja asettaa uusia haasteita

henkilöstöjohtamiselle. Työn vaatimusten ja ikääntyvien toimintakyvyn välille syntyvien

ristiriitojen ratkaisemiseksi tarvitaan uusia keinoja.

2. Henkilöstövoimavarojen raportointi ja sen käyttö

Työ- ja toimintaympäristön muuttuessa työntekijöiden osaaminen ja työkyky ovat saa-

neet entistä tärkeämmän roolin. Siksi kiinnostus henkilöstövoimavarojen seurantaan on

kasvanut sekä yrityksissä että muualla yhteiskunnassa.

Tietoa henkilöstöstä ja työympäristöstä kerätään organisaation johdon ja henkilöstön se-

kä ulkoisten sidosryhmien tarpeisiin. Raportoinnin tarkoituksena on antaa tietoa henki-

löstövoimavarojen määrän ja rakenteen kehittymisestä, työajan käytöstä, organisaation

toimivuudesta ja niihin liittyvistä kustannuksista. Työpaikan toiminnasta kiinnostuneita

ulkoisia sidosryhmiä ovat mm. sijoittajat, asiakkaat, alihankkijat, rahoittajat ja viran-

omaiset.

Henkilöstövoimavaroja voidaan tarkastella useiden erilaisten muuttujien avulla. Ne

koostuvat henkilöstön työpanoksen määrästä ja laadusta sekä työympäristön ja organi-

saation ominaisuuksista.

1
 Työministeriö 1996

2
 Työministeriö 1999

2

Se, kuinka tehokkaasti henkilöstöresursseja käytetään, riippuu pitkälti organisaation

toimintojen tehokkuudesta sekä työoloista. Hyvät työolot sekä tehokas organisointi tu-

kevat henkilöstön tehokasta hyödyntämistä. Tehoton organisaatio ja huonot työolot puo-

lestaan haittaavat henkilöstön työpanoksen järkevää käyttöä.

Kuvio 1. Henkilöstövoimavarat (Sosiaali- ja terveysministeriö, 1998)

HENKILÖSTÖN
TYÖPANOKSEN
MÄÄRÄ

TYÖYMPÄRISTÖ JA
ORGANISAATIO

HENKILÖSTÖN
TYÖPANOKSEN
LAATU

 henkilöstön määrä

 teoreettinen työaika

 työn fyysinen ja henkinen

 kuormittavuus

 työkyky

 ammattitaito

 poissaolot, lomat työtyytyväisyys työkokemus

 ylityöt työtehtävien sisältö koulutus ja

 vaihtuvuus yhteistyö ja viestintä kehittäminen

Henkilöstövoimavarojen raportointimuotojen sisältö, laajuus ja käsitteistö eivät vielä ole

vakiintuneita. Nykyisin Suomessa käytössä oleva raportointi voidaan jakaa kahteen pää-

ryhmään: henkilöstövoimavarojen mittauksen ja raportoinnin (human resource costing

and accounting) sekä älyllisen pääoman hallinnan (intellectual capital) koulukuntiin.

Henkilöstövoimavarojen raportoinnin koulukunta, pyrkii saamaan henkilöstövoimavaro-

jen käytön taloudellisten laskelmien avulla osaksi julkisten ja yksityisten organisaatioi-

den laskentatointa. Organisaatio selvittää panostuksensa henkilöstöön ja sen kehittämi-

seen ja raportoi ne henkilöstötilinpäätöksen avulla. Henkilöstötilinpäätös sisältää usein

kaksi osaa
3
:

 henkilöstötuloslaskelman, jossa henkilöstöön liittyvät kustannukset on ryhmitelty siten,

että niistä saadaan informaatiota henkilöstökustannusten kohdistumisesta. Tuloslaskel-

maan voi liittyä myös henkilöstötase.

 henkilöstökertomuksen, joka on tuloslaskelman tietoja täydentävä kirjallinen dokument-

ti. Se koostuu tunnusluvuista, terveys- ja työkykyindekseistä, työilmapiirimittauksesta

sekä muusta henkilöstöinformaatiosta.

Henkilöstötilinpäätöksen tekeminen on vapaaehtoista ja se, mitä asioita tilinpäätöksessä

esitetään riippuu täysin organisaation johdon tekemistä valinnoista. Tilinpäätös voi olla

osa vuosikertomusta tai se voidaan julkaista erillisenä asiakirjana.

Vaihtoehto henkilöstövoimavarojen raportointiin on älyllisen pääoman hallintamallit,

joissa kehitetään henkisen pääoman mittaamista ja hyödyntämistä auttamaan organisaa-

tion johtamisessa. Pyrkimyksenä ei ole kustannustietojen esittäminen perinteisen tilin-

päätöksen muodossa, vaan laajemman, tulevaisuuteen suuntautuvan näkökulman raken-

taminen. Henkilöstökustannusten lisäksi esitetään tunnuslukuja toiminnan taloudellisista

prosesseista, asiakkaista sekä toimintaympäristön kehittymisestä. Tätä lähestymistapaa

edustavat tasapainoitettuun mittaristoon (balanced scorecard) sekä sen sovellutuksiin

pohjautuvat mallit.
4
 Henkilöstötilinpäätöksistä poiketen tämä raportointi on harvoin jul-

kista.

3
 Ahonen 1998

4
 Eronen 1997

3

Henkilöstötuloslaskelma

Henkilöstötuloslaskelman sisältö ja ryhmittely saattavat vaihdella suurestikin, mutta

usein se koostuu varsinaisesta tuloslaskelmasta täydennettynä organisaation toimintaa

kuvaavilla tiedoilla ja tunnusluvuilla. Henkilöstötuloslaskelmassa jaotellaan yrityksen

henkilöstökulut tarkemmin ja yksityiskohtaisemmin kuin varsinaisessa tuloslaskelmas-

sa. Laskelma esitetään siten, että muut tuloslaskelman erät on yhdistetty ja henkilöstö-

menot on jaoteltu henkilöstön käyttöä kuvaaviin pääryhmiin. Tilinpäätökseen sisältyy

usein myös vertailu aikaisempien vuosien lukuihin.

Kuvio 2. Henkilöstötuloslaskelmaesimerkki (Nokian Renkaiden vuosikertomus 1998).

Tuhatta markkaa 1998

%

liikevaih.

%

henkilöstö-

kuluista

LIIKEVAIHTO 1 159 516 100

HENKILÖSTÖKULUT

Varsinaisen työajan kulut

palkat -186 221

palkkiot -7 329

-193 550 16,7 66,3

Tulospalkkiokulut

tulospalkkiot -3 577

-3 577 0,3 1,2

Ylityökulut

ylityöt -11 385

-11 385 1,0 3,9

Henkilöstön uusiutuminen

vapaapäiväkulut -18713

perehdytyksen palkkakustannukset -138

rekrytointi -563

lomakulut -38 718

muut henkilövakuutukset -1 446

muut sosiaalipalkat -10

-59 588 5,1 20,4

Henkilöstön kehittämiskulut

ilmapiiritutkimus -27

koulutus -5 038

Kela-korvaukset 465

työterveyshuolto -821

muut sosiaalitoiminnan kulut -2 785

-8 205 0,7 2,8

Henkilöstön rasituskulut

tapaturmavakuutus -4 408

tapaturma- sairaus- ja

äityiyslomapalkat -6 983

tapaturma- sairaus- ja

äitiysrahapalautukset 1 815

työkyvyttömyyseläkekustannukset -5 789

Kela-korvaukset 465

työterveyshuolto -821

-15 720 1,4 5,4

-292 024 25,2 100

ALIHANKINTANA TEHTY TYÖ -93 638 8,1

MUUT KULUT -684 400 59,0

TILIKAUDEN VOITTO 89 454 7,7

4

Henkilöstökulut on kuvion 2 esimerkissä jaettu kuuteen eri luokkaan. Palkkakulut on ja-

ettu varsinaisen työajan-, tulospalkkio- sekä ylitöiden kuluihin. Henkilöstön uusiutumis-

kuluilla kuvataan panostuksia lomiin ja vapaapäiviin sekä vaihtuvuuteen. Kehittämisku-

luihin sisältyy koulutuskuluja, osa työterveyshuollon kuluista sekä muut sosiaalisen

toiminnan kulut. Rasituskulut sisältävät poissaolojen ja työkyvyttömyyden kustannukset

sekä osan työterveyshuollon kuluista.

Henkilöstön rasituskulujen, kehittämiskulujen ja henkilöstön uusiutumisen tulee olla ta-

sapainossa, jotta yrityksen toiminta olisi pitkäjänteistä ja kestävällä pohjalla myös tule-

vaisuudessa. Jos liikevaihto ja taloudellinen tulos ovat kasvaneet samalla kun henkilös-

tön rasituskulut ovat lisääntyneet ja kehittämiskulut vähentyneet, saattaa se olla merkki

tulevaisuudessa ilmaantuvista ongelmista työyhteisön toiminnassa.

Henkilöstötuloslaskelma kertoo kustannuserien suuruuden sekä niiden keskinäisen suh-

teen. Jäsentely on vain yksi esimerkki tavasta jakaa henkilöstökustannukset erilaisiin

ryhmiin. Esimerkiksi vaihtuvuuden sekä työterveyshuollon kustannukset voitaisiin koh-

distaa muullakin tavalla.

Henkilöstötase

Henkilöstötaseen tarkoituksena on selvittää organisaation henkilöstövarallisuuden arvo.

Henkilöstövarallisuudella tarkoitetaan henkilöstön tietoja, taitoja, lahjakkuutta ja osaa-

mista, jotka vaikuttavat työntekijöiden tuottavuuteen ja sitä kautta organisaation toimin-

taan. Henkilöstövarallisuus käsittää karkeasti ottaen henkilöstövoimavarojen laadullisen

osuuden.

Henkilöstötaseen käyttö ei ole yleistynyt pääasiassa henkilöstövarallisuuden teoreettisen

ja aineettoman luonteen sekä arvottamisongelmien takia.
5
 Henkilöstötaseen merkitys

toiminnan kehittämisessä onkin jäänyt usein teorian tasolle.

Henkilöstövarallisuuden arvon määrittämiseksi tulisi pystyä mittaamaan ja arvioimaan

niitä hyötyjä, joita henkilöstön odotetaan tulevaisuudessa organisaatiolle tuottavan.

Vaihtoehtoisesti henkilöstön arvon määrittämisessä voidaan turvautua henkilöstön kou-

lutus- sekä rekrytointikustannuksiin perustuviin laskelmiin.

Henkilöstötaseen tehtävänä on tuoda esiin ne resurssit, jotka vaikuttavat yrityksen toi-

mintaan. Taseen tehtävänä on myös erottaa tulevaisuudessa tuloa tuottavat investoinnit

lyhytvaikutteisista kustannuksista. Taseessa varallisuutena ilmoitetaan henkilöstöstä tu-

levaisuudessa realisoituvat hyödyt. Veloiksi vastattavaa puolelle kirjataan vastaavat me-

noerät. Lähtökohtana tällaisessa kustannusperusteisessa tarkastelussa on se oletus, että

henkilöstön arvoa kuvaavat ne kustannukset, jotka työntekijöihin on koulutuksen tai

muun osaamisen kehittämisen myötä kohdistettu.

Yksi esimerkki henkilöstötaseesta on ruotsalaisen Telia-konsernin tase (kuvio 3), jossa

pitkävaikutteisiksi investoinneiksi on kirjattu koulutus- ja kehittämismenot ja rekrytoin-

timenot. Rekrytointipääomaan kirjataan uuden henkilökunnan hankkimiskustannukset;

ilmoittelu, konsulttikustannukset ja perehdyttämiskoulutus. Nämä investoinnit poiste-

5
 Eronen 1997

5

taan tasaisesti kolmen vuoden aikana tai silloin, kun henkilöstöä vähennetään. Koulu-

tuspääomaan kirjataan sisäisen sekä ulkopuolisen koulutuksen kulut, ei kuitenkaan pe-

rehdyttämisen kuluja.

Kuvio 3. Henkilöstötase-esimerkki (Nurmi 1997)

Henkilöstötaseen käyttömahdollisuudet työolojen tai henkilöstön kehittämisessä ovat ra-

jalliset. Henkilöstötaseen laatimisen ideana on saada esille oleellisia voimavaroja, jotka

vaikuttavat yrityksen pitkäaikaiseen menestykseen. Henkilöstötaseen laatimisella orga-

nisaatio tuo esiin henkilöstön merkityksen ja arvon yhtenä organisaation pitkäaikaisena

menestystekijänä muiden taloudellisten arvojen rinnalla.

Henkilöstöraportoinnin käyttö Suomessa

Henkilöstöraportoinnin käytöstä Suomessa ei ole tarkkoja tietoja. Laajinta henkilöstöti-

linpäätösten käyttö näyttää olevan julkisen sektorin organisaatioissa. Yritysten julkaise-

mat henkilöstötilinpäätökset ja henkilöstökertomukset ovat vielä harvinaisia. Yksityisen

sektorin yrityksissä henkilöstöraportointi perustuu pitkälti lainsäädännön ja muiden so-

pimusten edellyttämään seurantaan ja tilastointiin.

Kaikissa organisaatioissa tuotetaan todennäköisesti paljon erilaista sisäistä informaatiota

yksiköiden johdon ja henkilöstöhallinnon tarpeisiin, mutta sen muokkaamista henkilös-

tötilinpäätöksen muotoon ei ole katsottu tarpeelliseksi. Tätä kuvastaa suomalaisille

suuryrityksille ja julkiselle hallinnolle tehdyn kyselyn vastaukset. Kolmannes henkilös-

töjohdosta ei pitänyt henkilöstötilinpäätöksiä tarpeellisena apuvälineenä johtamisessa ja

päätöksenteossa. Vastaajat ilmoittivat käyttävänsä henkilöstöjohtamisen apuna enem-

män muita mittareita, kuten tasapainoitettua mittaristoa ja laatupalkintokriteereitä.
6

6
 PA Consulting Group 1999

milj.kr

VASTAAVAA

Vaihto- ja rahoitusomaisuus 13 164

Rekrytointipääoma 666

Koulutuspääoma 653

Kiinteä omaisuus 44 210

58 693

VASTATTAVAA

Lyhytaikaiset velat 16 079

Pitkäaikaiset velat 20 113

Verottomat varaukset ym. 13

Sidottu oma pääoma 17 403

Rekrytointipääoma 666

Koulutuspääoma 653

Edellisten tilikausien voitto 3 766

58 693

TELIA-konserni 1995

6

Tyky-barometrissä selvitettiin suomalaisten työpaikkojen työkykyä ylläpitävän toimin-

nan sisältöä ja siinä on sivuttu myös henkilöstötilinpäätöksiä työpaikkojen toimintojen

ohjauksen ja seurannan välineenä. Barometrin mukaan työpaikkojen työolojen ja ter-

veyden seurannassa käytetään monenlaisia keinoja, henkilöstötilinpäätöksiä kuitenkin

hyvin vähän. Tutkituista yksityisen sektorin työpaikoista noin 8 prosentissa, kuntasekto-

rilla noin 18 prosentissa ja valtiolla 27 prosentissa on tehty erityinen henkilöstötilinpää-

tös.
 7

Suomalaisten pörssiyhtiöiden julkaiseman henkilöstöinformaation määrää ja sisältöä se-

kä vaikutuksia yritysten markkina-arvoon on myös selvitetty
8
. Tutkimusten mukaan yri-

tysten vuosikertomuksiin sisältyvän henkilöstöinformaation määrä on vähäistä. Rapor-

tointi on pääasiassa kuvailevaa ja yleisluontoista sekä sanallisessa muodossa olevaa.

Tutkimusten mukaan näyttää siltä, että yritysten markkina-arvojen liikkeet seuraavat

pääasiassa taloudellisia muuttujia. Runsas informaatio näyttäisi laskevan yrityksen

markkina-arvoa. Tämä viittaa siihen, että henkilöstöön liittyvä kustannusinformaatio

tulkitaan pikemmin menoeräksi kuin sijoitukseksi.

Valtiovarainministeriön henkilöstöosasto on selvittänyt henkilöstötilinpäätösten ylei-

syyttä ja käyttöä valtiosektorilla. Henkilöstötilinpäätöksiä on 3-4 viime vuoden aikana

tehty erityisesti valtio- ja kuntasektorilla. Valtion tilivirastoista 44 % on laatinut henki-

löstötilinpäätöksen ja 17 prosenttia tilivirastoista ilmoitti aloittavansa niiden tekemisen

vuosien 1999 ja 2000 aikana. Ensi vuonna tilinpäätös on siten käytössä noin 60 prosen-

tilla tilivirastoja.
9

Raportointikäytännöt vaihtelevat myös melko paljon tilivirastojen välillä. Niissä viras-

toissa, joissa raportointia tehdään on käytössä valtaosin erillinen henkilöstötilinpäätös.

Kuvio 4. Henkilöstöraportointimuodot valtiosektorilla (Lehtonen-Valtonen 1999)

Erillinen

henkilöstö-

tilinpäätös

46 %

Muu tapa

8 %Johdon

tietojärjes-

telmän

osana

6 %

Toiminta-

kertomuksen

osana

40 %

7
 TYKY-barometri 1999

8
 mm. Eronen 1999, Paukkunen 1998, Rokkanen 1999

9
 Lehtonen-Valtonen 1999

7

Kuntasektorilla on aktiivisesti tehty henkilöstötilinpäätöksiä jo muutaman vuoden ajan;

Kuntaliiton selvityksen mukaan noin kolmannes kunnista kokoaa henkilöstötilinpäätök-

sen. Suuret kunnat ovat edelläkävijöitä tässä asiassa. Kunta-alalla on käynnissä myös

kilpailu parhaiden henkilöstötilinpäätösten löytämiseksi ja toiminnan kehittämiseksi.

3. Henkilöstöraportoinnin ja henkilöstötilinpäätösten sisältö

ikääntyvien näkökulmasta

Henkilöstötilinpäätösten sisältöjä on vertailtu varsin vähän. Tätä selvitystä varten käy-

tiin läpi muutamien suomalaisten organisaatioiden henkilöstötilinpäätöksiä ja -ker-

tomuksia viime vuosilta. Raporttien sisältöä tarkasteltiin käyttäen apuna jakoa henki-

löstövoimavarojen osatekijöihin. Raporteista selviää, että organisaatiot seuraavat hen-

kilöstöään hieman toisistaan poikkeavalla tavalla.

Kaikki organisaatiot seurasivat henkilöstön poissaoloja, vaihtuvuutta, koulutus- ja kehit-

tämisinvestointeja sekä ikärakennetta. Seurannan tarkkuus ja yksityiskohtaisuus kuiten-

kin vaihtelevat runsaasti.

Taulukko 1. Henkilöstöraportoinnin sisältö ja seuratut aihealueet

 E
n

g
el

-y
h

ty
m

ä

E
sp

o
o

n

k
au

p
u

n
k

i

H
el

si
n

g
in

k
au

p
u

n
k

i

N
o

k
ia

n

R
en

k
aa

t
O

y
j

P
u

o
lu

st
u

sh
al

li
n

-

n
o

n
 r

ak
en

n
u

sl
ai

to
s

V
T

T

Henkilöstötuloslaskelma x x x x
Henkilöstötase
TYÖPANOKSEN MÄÄRÄ
Henkilöstömäärä x x x x x x
- työsuhteiden tyypin mukaan x x x x x x
Sairauspoissaolot x x x x x x
-keston mukaan x x x x
Tapaturmapoissaolot x x x x x
- vakavuuden mukaan x x x
TYÖPANOKSEN LAATU
Ikärakenne x x x x x x
- toiminnoittain x x
Palveluksessaoloaika x x x x x
Sukupuolirakenne x x x x x x
Työkyky x x x
Koulutus ja kehittäminen x x x x x x
Koulutustaso x x x x x x
TYÖYMPÄRISTÖ JA ORGANI-

SAATIO

Työn fyysinen ja henkinen kuormitta-

vuus
 x x x x

Vaihtuvuus x x x x x x
Työilmapiiri x x x x x x
Asiakastyytyväisyys x x
Toiminnan taloudellisuus ja tehokkuus x x x x x

8

Selvityksessä mukana olevat henkilöstötilinpäätökset ja henkilöstökertomukset sisälsi-

vät runsaasti yksityiskohtaista tietoa organisaatioiden toiminnasta ja henkilöstöstä.

Useimmat henkilöstöraportit sisälsivät henkilöstökustannukset erittelevän henkilöstötu-

loslaskelman, mutta henkilöstötasetta ei tutkituissa organisaatioissa ollut tehty.

Ikääntyvän henkilöstön tilannetta organisaatiossa kuvasivat ikärakenteen lisäksi vain

muutamat muuttujat. Poissaolot sairauksien ja tapaturmien johdosta ilmoitettiin useim-

missa raporteissa koko organisaation tasolla, informatiivisempi erittely ammatti- ja ikä-

ryhmien perusteella puuttui suurimmasta osasta. Poissaolojen keston tai tapaturmien va-

kavuuden mukaisia erittelyjä oli vain muutamia. Henkilöstön ikärakenne sekä palveluk-

sessaoloaika oli raportoitu useimmissa tilinpäätöksissä ja koulutus- ja kehittämisinves-

toinnit olivat mukana kaikissa raporteissa. Henkilöstön saaman koulutuksen määrää ei

aina kuitenkaan ollut jaoteltu henkilöstö- tai ikäryhmittäin.

Työoloja ja toimintaa kuvaavia mittareita oli tutkituissa henkilöstöraporteissa yllättävän

paljon. Vaihtuvuutta ja työilmapiiriä oli kartoitettu kaikissa työpaikoissa. Toiminnan te-

hokkuutta ja taloudellisuutta oli useimmissa raporteissa kuvattu tehdyn työajan sekä eri-

laisten tuottavuusmittareiden avulla. Myös ikääntyvien kannalta tärkeitä työn fyysisen ja

henkisen kuormittavuuden kartoituksia oli tehty joissakin toimipaikoissa.

Henkilöstöraportoinnin kehittämismahdollisuudet ikääntyvien

näkökulmasta

Guy Ahonen on selvittänyt tarpeita ja suuntaviivoja, joiden pohjalta henkilöstövoimava-

rojen raportointia tulisi Suomessa kehittää.
10

 Selvityksessä korostetaan henkilöstövoi-

mavarojen raportoinnin kehittämistarvetta taloudellisen informaation täydentäjänä sekä

työolojen kehittämisen apuvälineenä.

Henkilöstötilinpäätöksen lähtökohdan tulee olla organisaation strategisissa tavoitteissa

ja ydinosaamisalueissa. Kehittämiskohteiden ja organisaation ongelmien esiintuominen

on eräs henkilöstötilinpäätöksen tehtävä. Seurattavat aihealueet tulisi valita sen mukaan,

mitkä asiat ovat keskeisiä organisaation toiminnan ja henkilöstön pitkän aikavälin kehi-

tyksen kannalta.

Henkilöstön määrän, osaamisen ja työorganisaation tilan tunteminen on perusta työpai-

kan toiminnan suunnittelulle. Tavoitteiden seurannassa voidaan hyödyntää myös henki-

löstöraportoinnin tuottamia tietoja: henkilöstön osaamista sekä työkyvyn ja jaksamisen

kehittymistä.

Henkilöstöraportoinnin käytännön toteutuksessa joudutaan tekemään valintoja erilaisten

esitystapojen välillä. Sisältö rakennetaan kunkin organisaation tavoitteiden sekä kehit-

tämistarpeiden pohjalta. Siksi on tarkoituksenmukaista, että kukin organisaatio rakentaa

omien tarpeiden perusteella henkilöstöraportin tai henkilöstötilinpäätöksen, jossa kes-

keiset mittarit ja tunnusluvut on esitetty. Oleellista on, että raportointi seuraa valittuja

aihealueita ja kehittämiskohteita, jotta muutokset voidaan havaita.

10

 Ahonen 1992

9

Ikääntyvien työntekijöiden näkökulmasta henkilöstöraportoinnin hyödyt ovat kiinteästi

yhteydessä työkyvyn ja työolojen parantamiseen. Jotta kehittämistoimien vaikutuksia

pystyttäisiin seuraamaan, tulee raportoinnin olla riittävän laajaa ja monipuolista erityi-

sesti ikään liittyvien asioiden osalta.

Raportoinnin sisällössä tulisi kiinnittää huomiota organisaation ikärakenteeseen sekä

siihen, millaisissa työtehtävissä ikääntyvät toimivat. Mittareiden valinnan tulisi perustua

osittain työn luonteeseen ja henkilöstörakenteeseen. Ruumiillisen ja suorittavan työn

ammattiryhmissä huomiota tulisi kiinnittää fyysisen kunnon, sairauksien ja työkyvyn

ongelmien seurantaan. Henkisen työn ammattiryhmissä tärkeitä tekijöitä ovat osaami-

nen, työyhteisön ilmapiiri sekä näitä tukevien johtamisjärjestelmien ja rakenteiden toi-

mivuus.

Ikääntyneiden kannalta tarpeellista on seurata niitä tekijöitä, jotka uhkaavat eniten hei-

dän työkykyä ja mahdollisuutta selviytyä työssä. Uhkia löytyy mm. fyysisen ja psyykki-

sen toimintakyvyn osa-alueilta. Tärkeätä on myös kehittymis- ja etenemismahdollisuuk-

sien tarjoaminen koko työuran ajan. Esimerkiksi ammatillisen koulutuksen ja sen koh-

dentumisen seuranta koko henkilöstön osalta kuvaavat työpaikan tilannetta tässä suh-

teessa.

Myös organisaation toimintaa kuvaavia tunnuslukuja tulisi sisältyä henkilöstöraportoin-

tiin. Työyhteisön arkipäivää kuvaavat muuttujat, kuten työilmapiiri ja työtyytyväisyys,

vaikuttavat oleellisesti esimerkiksi ikääntyneiden halukkuuteen siirtyä eläkkeelle tai jat-

kaa työelämässä.

Selvityksen perusteella voidaan yhteenvetona todeta, että ikääntyneiden kannalta henki-

löstöraportointiin liittyy seuraavia kehittämismahdollisuuksia:

 tavoitteena voisi olla monipuolinen seurantajärjestelmä, jossa on siirrytty

tilinpäätösajattelusta kehittämisnäkökulmaan

 raportointiin tulisi sisältyä entistä enemmän tietoa työkyvyn

ja terveyden muutoksista

 raportoinnin tulisi kuvata ammatillisen osaamisen ja

henkilökohtaisen kehittymisen osa-alueita.

10

Kirjallisuutta

Ahonen (1998) Henkilöstötilinpäätös, Yrityksen ikkuna menestykselliseen tulevaisuuteen

Ahonen (1992) Henkilöstövoimavarojen laskentatoimi, Tarve ja avainkysymykset Suomessa,

Svenska Handelshögskolan

Eronen (1999) Henkilöstöinformaatio ja yrityksen arvo, Elinkeinoelämän tutkimuslaitos

Eronen (1997) Henkilöstön osaaminen yrityksen taseeseen ?, Elinkeinoelämän tutkimuslaitos

Lehtonen-Valtonen (1999) Henkilöstötilinpäätösten teon nykytilanne, Henkilöstötilinpäätös-

ten tekoa ja hyväksikäyttöä helmi-huhtikuussa 1999 kartoittaneen tiedustelun tulokset,

Valtiovarainministeriö henkilöstöosasto

Nurmi (1997) Ruotsin Telia levittää henkilöstövoimavarat näkösälle, Helsingin sanomat

15.4.1997

PA Consulting Group (1999) Henkilöstötyö uudella vuosituhannella, Tutkimus suomalaisesta

henkilöstötyöstä

Paukkunen (1998) Suomalaisten pörssiyritysten henkilöstöraportointi, Tampereen yliopisto,

pro gradu-tutkielma

Rokkanen (1999) Henkilöstöraportointikäytäntö suomalaisissa pörssiyrityksissä, Tampereen

yliopisto, pro gradu-tutkielma

Sosiaali- ja terveysministeriö (1998) Työolot ja taloudellinen ajattelu, työsuojeluosasto

Työterveyslaitos ja Sosiaali- ja terveysministeriö (1999) TYKY-barometri, Työkykyä ylläpitä-

vä toiminta suomalaisilla työpaikoilla vuonna 1998

Työministeriö (1999) Tiedon valtateiltä luovuuden lähteille, Inhimillinen näkökulma tietoyh-

teiskunnan työpolitiikkaan

Työministeriö (1996) Työvoima 2010, Integroituva Eurooppa ja Suomen työllisyysnäkymät

