
MEPCO PALKAT -JÄRJESTELMÄN

KÄYTTÖÖNOTTOHANKE

Case: Pretax Lahti

LAHDEN
AMMATTIKORKEAKOULU
Liiketalouden ala
Liiketalouden koulutusohjelma
Taloushallinto
Opinnäytetyö
Syksy 2012
Susanna Lindholm

Lahden ammattikorkeakoulu
Liiketalouden koulutusohjelma

LINDHOLM, SUSANNA: Mepco Palkat -järjestelmän
käyttöönottohanke

 Case: Pretax Lahti

Taloushallinnon opinnäytetyö, 82 sivua

Syksy 2012

TIIVISTELMÄ

Tämän opinnäytetyön tarkoituksena on tarkastella Pretax-konsernissa käynnissä
olevaa Mepco Palkat -järjestelmän käyttöönottohanketta. Tarkoituksena on
selvittää, olisiko ohjelman käyttöönotto tarpeellista case-yrityksessä Pretax
Lahdessa. Tarkoituksena on selvittää Pretax Lahdessa käytössä olevien
palkanlaskentaohjelmien Tikon ja Personec W vahvuuksia ja heikkouksia
palkanlaskijan näkökulmasta, sekä vertailla näitä Mepco Palkat -ohjelmaan.

Teoriaosuuden ensimmäisessä osassa tarkastellaan yleisesti uusien ohjelmien
käyttöönottohankkeita yrityksissä, hankintaprosessia, riskienhallintaa sekä
ohjelmien valintaa ja arviointia. Teorian toisessa osassa tarkastellaan
tilitoimistoalaa, alan tulevaisuudennäkymiä ja muutoksia, sähköistä
taloushallintoa, taloushallinnon ohjelmistoja sekä kehitysprojekteja.

Tutkimus on kvalitatiivinen tutkimus. Empiriaosuus koostuu teemahaastattelujen
analysoinnista. Teemahaastattelut suoritettiin yksilöhaastatteluina.
Yksilöhaastatteluina haastateltiin viittätoista (15) Pretaxin palkanlaskijaa.
Haastatteluissa selvitettiin palkanlaskijoiden mielipiteitä vertailtavien ohjelmien
vahvuuksista ja heikkouksista, sekä uusien ohjelmien käyttöönotosta ja
sähköisestä palkanlaskennasta. Myös Pretax Lahden palkanlaskennan esimiestä
haastateltiin.

Tutkimuksen mukaan Mepco Palkat on palkanlaskijan näkökulmasta hyvä ja
tehokas ohjelma, mutta siirtymävaihe tulisi asiakkaan kannalta kalliiksi. Jo
käytössä olevat palkanlaskentaohjelmat koettiin tarpeisiin nähden riittäviksi.
Kaikista kolmesta vertailtavasta palkanlaskentaohjelmasta löytyi sekä vahvuuksia
että kehitettävää. Suhtautuminen sähköiseen palkanlaskentaan oli pääosin
myönteistä, ja sitä aletaan seuraavaksi kehittää Pretax Lahdessa.

Tutkimuksen tuloksia voidaan hyödyntää Pretax Lahdella tällä hetkellä käytössä
olevien palkanlaskentaohjelmien kehittämisessä. Tuloksia voidaan hyödyntää
myös palkanlaskentaprosessin kehityksessä kohti sähköistä palkanlaskentaa.
Mepco Palkat -käyttöönottohankkeesta saatiin informaatiota ja kehitysehdotuksia,
joiden avulla käyttöönottoa voidaan parantaa, mikäli siihen tulevaisuudessa
päädytään. Mepco Palkat -järjestelmä todettiin sähköistä palkanlaskentaa
tukevaksi ja tehokkaaksi palkanlaskentaohjelmaksi.

Asiasanat: ohjelmien valinta, sähköinen palkanlaskenta, Mepco

Lahti University of Applied Sciences
Degree Programme in Business Studies

LINDHOLM, SUSANNA: Implementation Project of Mepco Palkat
Program

 Case: Pretax Lahti

Bachelor’s Thesis in Financial Management, 82 pages

Autumn 2012

ABSTRACT

This thesis deals with the implementation project of Mepco Palkat program in
Pretax Lahti. Pretax Lahti is part of Accountor Group, which is a financial
management services group. Mepco is a member of Accountor Group as well. The
Mepco HRM solution includes modern and powerful tools for payroll
administration.

The purpose of this study was to examine the implementation project of the
Mepco Palkat -program in Accountor Group. The purpose was to find out whether
it would be necessary to introduce the program in the case company Pretax Lahti.
The thesis includes a comparison of the Mepco Palkat -program and the payroll
programs Tikon and Personec W which are used in Pretax Lahti.

The theoretical section of the thesis has two parts. The first part concentrates on
software aqcuisitions in companies and the second on electronic financial
administration. Based on the literary sources, it seems that electronic payroll
computation will become more common in the future and the payroll computation
process should be more effective.

The empirical section contains a qualitative study. The study was conducted in the
autumn of 2012. The data was obtained by a questionnaire survey presented to
fifteen payroll clerks of Pretax via e-mail. The main objective of the questionnaire
survey was to gather opinions on Tikon, Personec W and Mepco Palkat, and
opinions on the electronic payroll computation and implementations of new
programs.

The results of this study are based on interviews in Pretax Lahti and Pretax
Jyväskylä. The results show that Mepco Palkat -program is a modern and
powerful tool for electronic payroll computation, but the implementation would be
expensive for a customer. Pretax Lahti is not going to implement Mepco Palkat -
program now, but maybe in the future. Now Pretax Lahti is developing a more
effective payroll computation process with Tikon and Personec W.

Keywords: software acquisition, electronic payroll computation, Mepco

SISÄLLYS

1 JOHDANTO 1

1.1 Tutkimuksen tausta 1

1.2 Tutkimuksen tavoite, tutkimusongelma ja rajaus 1

1.3 Tutkimusmenetelmät 2

1.4 Tutkimuksen rakenne 3

2 OHJELMIEN VALINTA 5

2.1 Hankintaprosessi 8

2.2 Hankinnan valmistelu 11

2.3 Riskienhallinta 15

2.4 Arvioinnin kohteet 17

3 TALOUSHALLINTOALA 21

3.1 Toimiala 22

3.2 Sähköinen taloushallinto 23

3.3 Taloushallinnon ohjelmistot 27

3.4 Taloushallinnon kehitysprojektit 32

4 CASE: PRETAX LAHTI 35

4.1 Yritysesittely 35

4.2 Pretax Palkkapalvelut 40

4.3 Palkanlaskentaohjelmat 41

4.3.1 Tikon 42

4.3.2 Personec W 43

4.3.3 Mepco Palkat -käyttöönottohanke 44

5 TUTKIMUKSEN SUORITTAMINEN 52

5.1 Teemahaastattelut 52

5.2 Tutkimustulokset 54

5.2.1 Tikon 54

5.2.2 Personec W 56

5.2.3 Sähköinen palkanlaskenta 60

5.2.4 Uusien ohjelmien käyttöönotto 62

5.2.5 Mepco Palkat 64

6 JOHTOPÄÄTÖKSET JA KEHITYSEHDOTUKSET 71

6.1 Palkanlaskentaohjelmien vertailu 71

6.2 Sähköinen palkanlaskenta 73

6.3 Uusien ohjelmien käyttöönotto 74

6.4 Kehitysehdotukset 75

6.5 Projektin tila Pretax Lahdessa 75

6.6 Tutkimuksen luotettavuus 76

6.7 Jatkotutkimusaiheet 77

7 YHTEENVETO 79

LÄHTEET 80

1

1 JOHDANTO

1.1 Tutkimuksen tausta

Accountor Group on Pohjois-Euroopan suurin talous- ja palkkahallinnon palveluja

tuottava konserni, jonka markkinointinimenä Suomessa toimii Pretax. Pretax-

tilitoimistot suorittavat parhaillaan palkanlaskennan kehitysprojektia. Osasta

vanhoista palkanlaskentaohjelmista luovutaan ja tilalle otetaan käyttöön useissa

konsernin yksiköissä ohjelma Mepco Palkat. Mepco Palkat -järjestelmän tuottaja

Mepco Oy kuuluu myös Accountor Group -konserniin.

Osa Pretaxin yksiköistä on jo ottanut Mepco Palkat -ohjelman käyttöönsä.

Konserniin kuuluva Pretax Lahti oli myös aikeissa ottaa Mepco Palkat -ohjelman

käyttöönsä, mutta projektin aikataulua on pitkitetty. Tällä hetkellä Pretax Lahdella

on käytössään kaksi palkanlaskentaohjelmaa: Tikon ja Personec W. Molemmat

käytössä olevat palkanlaskentaohjelmat pidetään, mutta Mepco Palkat -ohjelman

käyttöönotto niiden lisäksi on ollut harkinnassa. Tässä opinnäytetyössä tutkitaan

Mepco Palkat -järjestelmän käyttöönoton tarpeellisuutta Pretax Lahden

palkanlaskentaan.

Tutkimuksen aihe on tullut työn kautta Pretax Lahden palkanlaskentayksikössä.

Tutkijalla on entuudestaan kokemusta Mepco Palkat -järjestelmän käytöstä.

Palkanlaskentaprosessin tehostaminen ja sähköinen palkanlaskenta ovat

ajankohtaisia ilmiöitä, joilla on yhteys käytettävien ohjelmien valintaan.

1.2 Tutkimuksen tavoite, tutkimusongelma ja rajaus

Tutkimuksen tavoitteena on tutkia Mepco Palkat -järjestelmää verraten sitä Pretax

Lahdella jo käytössä oleviin palkanlaskentaohjelmiin. Vertailtavat

palkanlaskentaohjelmat ovat Mepco Palkat, Tikon ja Personec W. Tavoitteena on

selvittää vertailtavien palkanlaskentaohjelmien eroavaisuudet, vahvuudet ja

heikkoudet palkanlaskijan näkökulmasta.

Tärkeänä teemana on palkanlaskentaprosessin kehitys ja sähköinen

palkanlaskenta. Palkanlaskentaohjelmien vertailussa tutkitaan, tukevatko

2

vertailtavat ohjelmat sähköistä palkanlaskentaa ja palkanlaskentaprosessin

kehitystä. Tavoitteena on selvittää myös palkanlaskijoiden näkemyksiä sähköisen

palkanlaskennan kehityksestä ja tulevaisuudesta.

Tutkimuksen tavoitteena on myös selvittää, kuinka Mepco Palkat -

käyttöönottohanke sujui Pretax Jyväskylän palkanlaskennassa, ja mitä mieltä

Pretax Lahden palkanlaskijat olisivat uusien palkanlaskentaohjelmien

käyttöönotosta.

Mepco Palkat on jo käytössä osassa Accountor Groupin yksiköissä ja on osa

konsernin strategiaa. Tutkimuksen päätavoitteena on selvittää, olisiko Mepco

Palkat -järjestelmän käyttöönotto tarpeellista myös Pretax Lahdessa.

Tutkimusongelma:

Tulisiko Mepco Palkat -järjestelmä ottaa käyttöön Pretax Lahden
palkanlaskentaan?

Alaongelmat:

• Kuinka Mepco Palkat -järjestelmä eroaa Pretax Lahdella jo käytössä
olevista palkanlaskentaohjelmista?

• Miten palkanlaskijat suhtautuvat paperittomaan palkanlaskentaan?
• Mitä mieltä palkanlaskijat ovat uusien ohjelmien käyttöönotosta?

Tutkimus rajautuu Accountor Groupiin kuuluvan Pretax Lahden

palkanlaskentaosastoon. Tutkimusta tarkastellaan pääasiassa palkanlaskijoiden

näkökulmasta. Näin pyritään selvittämään, kuinka palkanlaskentaprosessia saisi

tehostettua ja nopeutettua ja käytettävistä palkanlaskentaohjelmista olisi

mahdollisimman suuri hyöty palkanlaskijoille.

1.3 Tutkimusmenetelmät

Tutkimus on kvalitatiivinen tutkimus sekä tapaustutkimus. Kvalitatiivinen eli

laadullinen tutkimus on luonteeltaan kokonaisvaltaista tiedonhankintaa, ja aineisto

kootaan luonnollisissa, todellisissa tilanteissa. Kvalitatiivisessa tutkimuksessa

suositaan tyypillisesti ihmistä tiedon keruun instrumenttina. (Hirsjärvi, Remes &

Sajavaara 2009, 164.) Tutkimus toteutetaan kvalitatiivisena tutkimuksena, koska

tarkoituksena on selvittää vastaajien mielipiteitä ja näkemyksiä.

3

Teoriaosuus perustuu alan ajankohtaisiin artikkeleihin ja kirjallisuuteen.

Teoriaosassa tarkastellaan ohjelmistojen valintaa yrityksissä ja taloushallintoalan

tulevaisuuden muutoksia ohjelmistovalintoihin liittyen.

Empiriaosassa tarkastellaan case-yritys Pretax Lahtea ja tämän käytössä olevia

palkanlaskentaohjelmia, Pretax-konsernin palkanlaskennan kehityshanketta ja

ohjelmaa Mepco Palkat. Tietoa konserninlaajuisesta projektista on kerätty

Pretaxin Intranetistä. Aditron ja Mepcon verkkosivuilta on saatu tietoa

vertailtavien palkanlaskentaohjelmien ominaisuuksista.

Tutkimusosassa selvitetään palkanlaskijoiden mielipiteitä ja näkemyksiä

vertailtavista palkanlaskentaohjelmista, sähköisestä palkanlaskennasta sekä uusien

ohjelmien käyttöönotosta. Aineisto on kerätty teemahaastatteluilla.

Teemahaastatteluille on tyypillistä, että haastattelun teemat ovat tiedossa, mutta

kysymyksille ei ole tarkkaa muotoa tai järjestystä (Hirsjärvi, Remes & Sajavaara

2009, 208). Teemahaastattelut suoritettiin lähettämällä haastattelukysymykset

Pretax Lahden ja Pretax Jyväskylän palkanlaskijoille sähköpostitse.

Teemahaastattelut toteutettiin 15.10.–23.10.2012 välisenä aikana. Haastatteluihin

osallistui viisitoista (15) Pretaxin palkanlaskijaa, joista yhdeksän (9) oli Pretax

Lahden palkanlaskijoita ja kuusi (6) oli Mepco Palkat -ohjelman käyttäjiä.

Pretax Lahden palkanlaskijoiden haastattelukysymykset koskivat vertailtavia

palkanlaskentaohjelmia Tikon ja Personec W sekä mielipiteitä sähköisen

palkanlaskennan kehityksestä ja uusien ohjelmien käyttöönotoista. Pretax

Jyväskylän palkanlaskijoiden haastattelukysymykset koskivat ohjelmaa Mepco

Palkat, ohjelman käyttöönottoa, sähköistä palkanlaskentaa ja

palkanlaskentaprosessin tehostumista. Teemat olivat samat molemmille ryhmille.

1.4 Tutkimuksen rakenne

Tutkimuksen rakenne koostuu johdannosta, teoriaosasta, empiriaosasta,

johtopäätöksistä ja yhteenvedosta. Seuraava kuvio kuvaa työn rakennetta:

4

KUVIO 1. Opinnäytetyön rakenne

Teoriaosuudessa on kaksi pääteemaa. Ensimmäinen on ohjelmien valinta

yrityksissä yleisesti. Tästä teemasta syvennytään taloushallinnon ohjelmiin,

sähköiseen taloushallintoon ja alan muutoksiin. Empiriaosuudessa tarkastellaan

taloushallintoalan suurta toimijaa Pretaxia yrityksenä, Pretaxin palkanlaskenta-

palveluita ja palkanlaskentaohjelmia. Tutkittavana on erityisesti palkanlaskenta-

ohjelma Mepco Palkat ja sen käyttöönottohanke Pretax-konsernissa.

KUVIO 2. Opinnäytetyön teorian rakenne suppilona

5

2 OHJELMIEN VALINTA

Oikean ohjelmiston valinta ratkaisee liiketoimintaprosessin tehokkuuden.

Järjestelmän hankinta on vaativa tehtävä, jossa on otettava huomioon teknisiä,

juridisia, organisatorisia ja psykologisia tekijöitä. Kokemuksella on suuri merkitys

hankintaprojektin onnistumisessa, mutta järjestelmiä hankitaan organisaatioissa

yleensä harvoin. (Talentum 2005, 13.) Pienillä ja keskisuurilla yrityksillä ei

välttämättä ole resursseja tai osaamista suunnitella järjestelmän hyödyntämistä

järkeistämään yrityksen rutiineja ja parantamaan tuottavuutta. (Häll 2009.)

Järjestelmäprojektin menestystekijöitä eli onnistumisen todennäköisyyttä lisääviä

tekijöitä ovat

• johdon tuki
• asiakkaan ja loppukäyttäjän sitoutuminen ja palaute
• osaavat, motivoituneet tekijät
• realistiset tavoitteet
• selkeä vaatimusmäärittely
• riittävä seuranta ja ohjaus

(Talentum 2005, 16.)

Hankinnan kokonaiskuva

Järjestelmän hankinta on osa tietojenkäsittelyn kehittämisen kokonaisuutta, johon

sisältyy suunnittelu-, investointi-, toiminnan kehittämis- ja tietotekniikan

kehittämisprojekteja. Kuvio 3 osoittaa hankinnan tärkeimmät prosessit ja niiden

väliset yhteydet. (Talentum 2005, 17.)

6

TTL ry: Tietojärjestelmän hankintaopas

Toiminnan
kehittäminen

Suunnit-
telu

Ohjelmis-
tojen
hankinta

Muut tieto-
tekniikka-
hankinnat

Strateginen suunnittelu

Vuosisuunnittelu

Toiminnan muutos

Laitteistojen hankinta

Jatkuvien palvelujen hankinta

Valmis-
ohjelmiston
valinta

Val-
mis-
telu

Ohjelmisto-
ratkaisun ja
-toimittajan
valinta

Valvonta
Vii-
meis-
tely

Inves-
toinnin
valmis-
telu

Tieto-
järjes-
telmän
hankinta

Systeemityö

Toteutusprojekti(e)n ohjaus

KUVIO 3. Hankinnan kokonaiskuva (Talentum 2005, 17)

Strateginen suunnittelu

Strateginen suunnittelu on organisaation toiminta-ajatuksen, liiketoiminnan

strategisten tavoitteiden ja toiminnan päälinjojen suunnittelua ja tarkistamista.

Usein liiketoimintastrategian suunnittelu käynnistää erillisen

tietotekniikkastrategiaprosessin ja antaa tietotekniikkastrategialle ehdot ja

tavoitteet. Tietotekniikka on niin keskeinen osa organisaatioiden toimintaa, että

tietohallintojohdon osallistuminen liiketoimintastrategian suunnitteluun on

suotavaa ja vastaavasti myös yritysjohdon osallistuminen

tietotekniikkastrategiaan. (Talentum 2005, 18.)

Vuosisuunnittelu

Vuosisuunnittelu on organisaation toiminnan ja tavoitteiden yksityiskohtaista

suunnittelua vuoden aikajänteellä. Usein vuosisuunnittelu liittyy

budjetointiprosessiin ja toimintasuunnitelman laatimiseen. Tietotekniikan

maailma muuttuu sekä teknologioiden että toimittajakunnan osalta todella

7

nopeasti. Pitkissä ohjelmistoprojekteissa käyttöön saatu ohjelma voi osoittautua

ratkaisuiltaan ja tekniikaltaan jo vanhentuneeksi. (Talentum 2005, 18.)

Toiminnan muutos

Järjestelmäprojektin yhteydessä muuttuu yleensä myös organisaation toiminta.

Toimintaprosesseja saatetaan uudistaa laajasti. Järjestelmäprojektin hyödyt

realisoituvat parhaiten toiminnan muuttumisen kautta. Järjestelmän avulla voidaan

tehostaa työskentelyä ja mahdollisesti poistaa osa työvaiheista. (Talentum 2005,

19.)

Investoinnin valmistelu

Investointien valmisteluun ja päätöksentekoon kuluu johdon ajasta merkittävä osa.

Tietotekniikkaan tehtävät investoinnit ovat olleet ja ovat edelleen haastavia.

Jokainen ohjelmistohankinta on investointi, johon liittyy kustannuksia ja hyötyjen

sekä haittavaikutusten arviointia ja investointilaskelmia. (Talentum 2005, 19.)

Valmisohjelmiston valinta

Useissa järjestelmien hankintatilanteissa valmisohjelmistot ovat

kokonaiskustannuksiltaan edullinen ja matalan riskin vaihtoehto.

Valmisohjelmistojen valinnassa korostuu ohjelmiston ominaisuuksien ja

mahdollisuuksien arviointi ja niiden vertailu. On kuitenkin huomattava, että

valmisohjelmistoa ei aina voida ottaa käyttöön sellaisenaan, vaan sitä joudutaan

sovittamaan, jolloin kustannukset ja riskit alkavat oleellisesti kasvaa. Tuloksena

on enemmän tai vähemmän asiakaskohtainen ohjelmisto. (Talentum 2005, 19.)

Systeemityö

Systeemityö on ohjelmistojen kehittämistä tai muuttamista ja tapahtuu yleensä

osana järjestelmän hankintaa. Systeemityömenetelmät kuvaavat järjestelmän

määrittelyn, suunnittelun, toteutuksen ja käyttöönoton tehtävät, lähtökohdat ja

lopputulokset. (Talentum 2005, 20.)

8

Laitteistojen ja palvelujen hankinta

Yleensä tarjolla ovat omistamiseen ja vuokraukseen perustuvat vaihtoehdot.

Yleinen malli on se, että työasemat ja paikalliset tietoliikenne palvelimet

omistetaan, mutta kriittisempien sovellus- ja tietokantapalvelimien hallinta

ostetaan hosting- eli isännöintipalvelun toimittajalta. (Talentum 2005, 20.)

2.1 Hankintaprosessi

Tietotekniikan Liitto ry:n kehittämä järjestelmän hankinnan ohjauksen 4V-malli

koostuu neljästä päävaiheesta: valmistelu, valinta, valvonta ja viimeistely.

Hankinnalla tarkoitetaan hankinnan valmistelusta järjestelmän käyttöönottoon

johtavaa prosessia. Edeltävänä työvaiheena määritellään hankinnan tavoitteet

esitutkimuksen avulla. Järjestelmän hankinta on mallissa jäsennetty kahdeksi

tasoksi: hankinnan ohjaus ja projektin ohjaus. Tilanteen vaatimusten mukaisesti

valitaan vesiputousmenetelmä, iteratiivinen vaiheistus tai jokin muu menetelmä.

(Talentum 2005, 9.)

TTL ry: Tietojärjestelmän hankintaopas

Valmistelu Valinta

Valmistelun
käynnistys

Tarjouspyyn-
nön laadinta

Tarjouksen
laadinta

Hankinta-
päätös

Tarjousten
vertailu

Sopiminen

Johtoryhmä-
päätökset

Hankinnan
päättäminen

H
an

ki
nn

an
 o

hj
au

s

Projekti-
suunnittelu

Edistymis-
raportointi

Ohjausryhmä-
päätökset

Projektin
lopetus

Valvonta Viimeistely4V

Edistymis-
raportointi

Systeemityö

Perus-
arkkitehtuurin
suunnittelu

Hankinnan
mitoitus

Järjestelmä-
vaatimuksien
määrittely

Kokemusten
kerääminen

Läpiviennin
suunnittelu

To
te

ut
us

pr
oj

ek
ti(

e)
n

oh
ja

us

Käyttöön
otto

Hankinta-
suunnitelman
viimeistely

KUVIO 4. Tietojärjestelmän hankintaprosessi (Talentum 2005, 9)

9

Vesiputousmalli

Vesiputousmalli, Waterfall Model, on perinteinen järjestelmäprojektin

vaihejakomalli, jossa edetään vaihe kerrallaan määrittelyn ja suunnittelun kautta

toteutukseen ja käyttöönottoon. Se jakaa työn peräkkäisiin vaiheisiin: valmistelu,

järjestelmävaatimusten määrittely, toimittajan valinta, järjestelmän

toiminnallisuuden määrittely, suunnittelu, toteutus, vastaanotto, käyttöönotto ja

ylläpito. Vesiputousmallissa edetään vaiheesta toiseen vasta edellisen vaiheen

valmistuttua. (Talentum 2005, 81.)

TTL ry: Tietojärjestelmän hankintaopas

Valmis-
telu

Vaatimus-
määrittely

Toimit-
tajan
valinta

Toimin-
nallinen
määrittely

Atk-suunn.
ja toteutus

Vastaan-
otto

Käyt-
töön-
otto

Tuotanto-
käyttö

Hankinta-
suunni-
telman

tarkistus

Hankinta-
suunni-
telman

hyväksy-
minen Järjestel-

mävaati-
musten

hyväksy-
minen

Valinta- ja
hankinta-
päätökset,

konsultointi-
sopimus

Projekti-
suun-

nitelman
hyväksy-

minen

Hankinta-
suunnitelman

tarkistus

Määrittelyn
hyväksy-
minen,

toimitus-
sopimus

Ohjelmisto-
toimituksen
hyväksyntä

Hyväksy-
minen

tuotantoon

Aika

KUVIO 5. Vesiputousmallin mukainen vaiheistus (Talentum 2005, 81)

Hankinta ei aina ole suoraviivaisesti vesiputouksena etenevä prosessi etukäteen

laaditun suunnitelman mukaisesti, vaan joskus joudutaan palaamaan uudelleen

aikaisempiin vaiheisiin. Tämä iterointitarve johtuu liiketoiminnan

innovatiivisuudesta tai sen tarpeiden muuten vaikeasta ennakoitavuudesta,

toimintaympäristön muuttumisesta ja teknologian ja tuotetarjonnan kehityksestä.

Hankinta saatetaan joutua jopa keskeyttämään kokonaan. (Talentum 2005, 15–

16.)

10

Etenkin valmisohjelmistojen käyttöönotossa voi vaatimusmäärittelyn jälkeen

harkita etenemistä toiminnallinen osa kerrallaan. Tällöin toteutus ja testaus

etenevät toteutettava osa kerrallaan, mutta määrittely on suoritettava ensin. Koko

järjestelmä otetaan käyttöön vasta kaikkien osien valmistuttua. (Talentum 2005,

83.)

TTL ry: Tietojärjestelmän hankintaopas

Valmis-
telu

Vaatimus-
määrittely

Toimittajan
valinta

1.Perus-
toimin-
not

2.Lisä-
toiminnot

3.
Raportit

Käyt-
töön-
otto

Tuotanto-
käyttö

Hankinta-
suunnitel-

man
hyväksyntä

Hankinta-
suunnitel-

man
tarkistus

Järjestelmä-
vaatimusten

hyväksy-
minen

Valinta- ja
hankinta-
päätökset,
sopiminen

Projekti-
suunnitel-

man
hyväksy-

minen

Toiminnallinen määrittely,
atk-suunnittelu

toteutus
vastaanotto (testaus)

Ohjelmis-
ton 1.osan

hyväk-
syntä

Ohjelmiston
2.osan

hyväksyntä

Koko
ohjelmiston
hyväksyntä

Hyväk-
syminen

tuotantoon

Aika

KUVIO 6. Vaiheistus toiminnallisten osien mukaisesti (Talentum 2005, 83)

Järjestelmähankinta ja kehitysprosessi

Vaihtoehtoiset toteutustavat on syytä kartoittaa tarkasti. Sopivan ratkaisun etsintää

määrittävät organisaation rakenne, toimiala, koko, raportointitarpeet,

taloushallinnon organisaatio, ohjelmiston hinta ja investointiin varattu budjetti.

Menestyksekäs suunnittelu edellyttää tietotekniikan kovan ytimen sekä

raportoinnin tarveperustan ja sovellusten ymmärrystä. (Granlund & Malmi 2004,

127.)

Tietojärjestelmän hankinnassa on syytä noudattaa tiettyä projektihallinnan

systemaattisuutta. Hankinta- ja kehitysprosessi jaetaan viiteen päävaiheeseen,

11

jotka muodostavat SDLC-mallin (Systems Development Life Cycle). (Romney &

Steinbart 2000, 130.)

SDLC-mallin vaiheet:

1. Järjestelmäanalyysi
 Haastattelut ja kyselyt
 Toteutettavuusanalyysi
 Informaatiotarpeet ja järjestelmävaatimukset

2. Käsitteellinen järjestelmäsuunnittelu
 Suunnitteluvaihtoehdot
 Suunnitteluspesifikaatiot

3. Fyysinen suunnittelu
 Tietokantasuunnittelu
 Inputin ja outputin suunnittelu
 Ohjelmointi tai osto
 Käyttöproseduurit ja dokumentointi

4. Implementointi ja järjestelmävaihto
 Suunnitelma
 Asennus
 Koulutus
 Testikäyttö
 Dokumentoinnin viimeistely
 Konversio vanhasta uuteen

5. Tuotantokäyttö ja ylläpito
 Modifioinnit
 Jatkuva ylläpito ja kehitys

(Romney & Steinbart 2000, 130.)

2.2 Hankinnan valmistelu

Toimeksianto hankinnan valmistelulle tulee usein organisaation liiketoiminta- tai

tietotekniikkastrategiasta tai muusta suunnitelmasta. Käynnistäjänä on johdon

antama tai hyväksymä toimeksianto, jossa on alustavasti kuvattu hankinnan tarve

ja lähtökohta. (Talentum 2005, 22.) Järjestelmähankinnan tulisi alkaa huolellisella

tarvekartoituksella. Tällöin analysoidaan tarpeet ja hankinnan sopivuus yrityksen

liiketoimintaan ja strategiaan. (Granlund & Malmi 2004, 133.)

12

Ennen ohjelmiston hankintaa on tarkistettava lähtötilanne sekä tarpeet, joita

yrityksellä on. Ohjelmiston valinnassa on hyvä huomioida seuraavat asiat:

• Odotukset: Mitä asioita ohjelmistolla halutaan hoitaa?

• Yrityksen koko ja toimiala vaikuttavat yrityksen tarpeisiin

• Yrityksen tulevaisuuden näkymät: Onko yrityksellä tavoitteena

laajentaa toimintaa tai onko tulossa muita merkittäviä muutoksia?

• Käyttöpaikat ja määrä: Onko tarvetta ohjelmiston etäkäytölle?

Haluaako yritys hyödyntää liikkuvan työn ratkaisuja?

• Järjestelmäintegrointi: Onko tarvetta yhdistää ohjelmisto yrityksen
muihin järjestelmiin tai yhteistyökumppanien ohjelmistoihin?

(Visma 2012.)

Valmistelun käynnistyksessä tarkistetaan lähtökohdat, kuvataan ja validoidaan

liiketoiminnan vaatimukset sekä perustetaan ja resursoidaan hankintaprojekti.

Järjestelmävaatimuksien määrittelyn päätehtäviksi jäsennetään tarpeiden keruu,

tarpeiden analysointi, tarpeiden täsmentäminen vaatimuksiksi sekä vaatimuksien

priorisointi ja hyväksyminen. Hankinnan mitoituksen tavoitteena on muodostaa

käytettävissä olevien tietojen pohjalta mahdollisimman realistinen kuva

järjestelmähankkeen laajuudesta kustannus-, työmäärä- ja aikataulusuunnittelun

pohjaksi. (Talentum 2005, 21.)

Sidosryhmäanalyysi

Käyttäjiä ovat ne, jotka ovat välittömässä kosketuksessa järjestelmän kanssa ja

hyödyntävät järjestelmän toimintoja tai käyttävät järjestelmää. Käyttäjät ovat

myös käyttötilanteissa esiintyviä toimijoita, aktoreita, jotka vaikuttavat

käyttötilanteen kulkuun ja joilla on jokin käyttäjärooli. Toimija voi olla käyttäjä

tai toinen tietojärjestelmä. Muita järjestelmän sidosryhmiä ovat ne, joille

järjestelmän käytöllä on muuta välillistä merkitystä, esimerkiksi järjestelmän

tuottamia tulosteita hyödyntävät ja järjestelmän käytöstä taloudellisesti hyötyvät

tahot. (Talentum 2005, 23.)

Sidosryhmäanalyysiä voidaan täydentää esimerkiksi SWOT-analyysillä, jossa

kunkin osapuolen kannalta arvioidaan hankinnan vahvuudet, heikkoudet,

13

mahdollisuudet ja uhkat. Sidosryhmistä tärkein on hankinnan lopputuloksen

omistaja. Omistajuus määräytyy liiketoimintahyötyjen ja -prosessien kautta.

Omistaja on se, jolle hankinnan tavoitteiden toteutumisen hyödyt ensi kädessä

realisoituvat. Sidosryhmiä tiedottamalla vähennetään epätietoisuutta, epäluuloa ja

turhaa muutosvastarintaa. (Talentum 2005, 23.)

Järjestelmävaatimusten määrittelyprosessi

Järjestelmävaatimusten määrittelyn lähtökohtana ovat tarpeet ja ongelmat eli

kohdat, joissa nykytila ei vastaa tarpeita. Järjestelmävaatimuksiin kuuluvat

toiminnalliset ja tekniset sekä laadulliset vaatimukset. Tilaaja määrittää toiminnan

kehittämistarpeensa ennen ohjelmistotyön tilausta ja valmisohjelmiston valintaa.

Tarpeet muodostavat hierarkian: toiminto tai prosessi tarkentuu työtehtäviksi ja ne

edelleen työvaiheiksi ja käyttötilanteiksi. (Talentum 2005, 25.)

Järjestelmävaatimusten selvitetykseen kuuluu tarpeiden kerääminen, tarpeiden

analysointi, tarkentaminen vaatimuksiksi ja vaatimusten hyväksyminen.

Olennaista on keskittyä organisaation ja tulevien käyttäjien todellisten tarpeiden

selvittämiseen. Käyttäjien osallistuminen on kriittistä lopputuloksen

hyväksyttävyyden kannalta. Mitä paremmin keruussa onnistutaan, sitä vähemmän

myöhemmissä vaiheissa tarvitaan korjauksia. Yhtä tärkeää kuin

ratkaisumahdollisuuksien luova ideointi on ongelmien ja ratkaisujen kriittinen

arviointi. (Talentum 2005, 99.)

Tarpeiden priorisointi auttaa tekemään päätöksiä niiden toteuttamisesta.

Priorisoinnissa käytettäviä kriteerejä ovat esimerkiksi:

 ratkaisusta tuleva liiketoiminnallinen hyöty

 ratkaisun lakisääteinen velvoite tai muu pakko

 ongelman vaikutusten laajuus

 ratkaisun kustannukset

 vaihtoehtoiset ratkaisumahdollisuudet

 tarpeen pysyvyys

(Talentum 2005, 99–100.)

14

Lopputuloksena on hankintasuunnitelma, jonka myötä voidaan siirtyä

ohjelmistoratkaisun ja toimittajan valintaan. Valmistelun lähtökohtana on tarve ja

siihen perustuva toimeksianto. Vaatimusten määrittelyn jälkeen keskitytään

hankinnan läpiviennin suunnitteluun. Tärkein osa aikataulutusta on ajankohta,

jolloin järjestelmä on tarkoitus ottaa käyttöön. On myös kartoitettava hankinnan

riskit ja varauduttava niiden kohtaamiseen. (Talentum 2005, 10.)

Hankintasuunnitelma

Hyvä hankintasuunnitelma vastaa suunnilleen samoihin kysymyksiin kuin hyvä

projektisuunnitelma:

Business case: Miksi hankinta tehdään?

 Perustelut, yhteys organisaation strategiaan ja ydintoimintaan

 Mitä hankinnalla tavoitellaan?

 Paljonko hankinta maksaa suhteessa hankinnalla saavutettaviin hyötyihin?

Ratkaisu: Mitä ollaan hankkimassa?

 Järjestelmän kuvaus tai ongelma-alueen ja tarpeen kuvaus

 Keitä hankinta koskee?

 Rajaukset: mitä hankinta ei koske

Läpivienti: Miten hankitaan?

 Aikataulutus

 Hankinnan vaiheet ja eteneminen

 Tehdäänkö itse vai ostetaanko?

 Toteuttajien valinta

 Kanssakäyminen organisaation sisällä ja ulkopuolisten kanssa

 Tiedotus- ja markkinointisuunnitelma

 Hankinnan ohjaus

 Hankintaprosessin väli- ja lopputuotosten dokumentointi

 Pelinsäännöt hankinnan toteutuksen sopimiseen

 Riskianalyysi ja hankinnan keskeytyskriteerit

(Talentum 2005, 43.)

15

2.3 Riskienhallinta

Riskianalyysissä kartoitetaan hankinnan riskit eli uhkat hankinnan tavoitellun

lopputuloksen toteutumiselle, arvioidaan riskien todennäköisyyttä ja vakavuutta

sekä suunnitellaan toimenpiteet riskien ehkäisemiseksi tai niiden vaikutusten

minimoimiseksi. Hankintasuunnittelussa ja hankintapäätöstä tehtäessä riskejä

voidaan tunnistaa esimerkiksi seuraavalla jaottelulla: (Talentum 2005, 36.)

Liiketoimintaan liittyvät riskit:

• Toiminnan tarpeita ei tunneta riittävän hyvin
• Suunniteltua muutosta ei pystytä toteuttamaan
• Liiketoiminnan tarpeet tai puitteet muuttuvat

Projektin vaativuuden tuomat riskit

• Projekti ulottuu usean organisaatioyksikön alueelle
• Projekti on laaja ja vaativa
• Projekti vaatii erilaisten osaamisten yhdistämistä
• Turvallisuus- ja käytettävyysvaatimukset ovat korkeat
• Projekti koostuu monista yhtäaikaisista vaiheista
• Projekti ei ole riittävän hyvin vaiheistettu
• Projekti on riippuvainen muista käynnissä olevista projekteista
• Onnistuminen riippuu ulkopuolisten organisaatioiden toiminnan

synkronoimisesta
• Onnistuminen vaatii useiden erilaisten yrityskulttuurien yhteensovittamista

Projektin henkilöstöresursseihin liittyvät riskit

• Sovellettava tekniikka tunnetaan huonosti
• Toiminta-alue tunnetaan huonosti
• Menetelmät ja työtavat tunnetaan huonosti
• Kokemus projektityöstä ja -johtamisesta on vähäinen
• Käyttäjillä ei ole riittävää kokemusta järjestelmän tekniikasta tai

järjestelmän testauksesta ja käyttöönotosta
• Käyttäjät ovat heikosti motivoituneita/sitoutuneita
• Johto ei ole sitoutunut
• Projektiin nimetyillä henkilöillä ei ole riittävästi aikaa
• Avainhenkilöiden joukossa esiintyy vaihtuvuutta projektin aikana

Sovellettavan tekniikan riskit

• Sovellettava tekniikka on uutta ja kokeilematonta
• Tekniikka on vielä vakiintumatonta
• Kapasiteetin mitoitus epäonnistuu
• Laitteita, koneita tai ohjelmia joudutaan räätälöimään paljon

16

Toimittajaan, asiakkaisiin tai yhteistyökumppaneihin liittyvät riskit

• Toimittajan tai yhteistyökumppanin vakavaraisuus ei ole kunnossa
• Toimittajan tai yhteistyökumppanin koko ei ole oikeassa suhteessa

toimeksiantoon
• Toimittajalla tai yhteistyökumppanilla ei ole aikaa tai resursseja projektille
• Projektissa on monta yhteistyökumppania
• Sopimuksessa määritelty työn ja vastuiden jako on epäselvä
• Vaikutukset asiakkaan toimintaan eivät ole tiedossa

Projektin hallinnan riskit

• Heikko projektikulttuuri: projektin hallinnan prosessit ja tekniikat ovat
heikolla tasolla

• Projektipäällikkö ja projektihenkilöt eivät hallitse tai käytä asianmukaisia
projektin hallinnan tekniikoita ja välineitä

• Projektin aikana nousee esiin paljon muutosvaatimuksia
• Ohjausryhmä tai johtoryhmä muodostuu liian suureksi ja sen toiminta

tehottomaksi

Investoinnin lopputulokseen liittyvät riskit

• Projektin tuotoksen käyttämiseen liittyviä riskejä ei ole analysoitu
riittävästi

• Asiakkaiden reaktiot ovat voimakkaasti kielteisiä
• Lopputulos on liian vaikea käytettäväksi
• Lopputulos ei ole riittävän joustava
• Tekniikka vanhenee ennen investoinnin taloudellisen eliniän loppumista
• Huollon tai ylläpidon saatavuus ja pysyvyys ovat epävarmoja
• Tietoturvallisuutta ei pystytä hoitamaan riittävän hyvin
• Valuuttakurssit, hintataso tai verotuskäytäntö muuttuu epäedullisesti

(Talentum 2005, 36–37.)

Tietotekniikkahankintoja kehittävä järjestö The Procurement Forum on tehnyt

hankintakäytäntöjä koskevan vertailututkimuksen eräissä Euroopan maissa.

Tuloksien mukaan heikoimmalla tasolla ovat johtamisen ja hallinnan menetelmät,

joihin kuuluvat projektin hallinta, riskien hallinta, kokoonpanon hallinta ja

henkilöresurssien hallinta. Merkittävä osasyy ongelmiin ovat hyvän ammatillisen

käytännön vastaiset työtavat. Vaatimuksien määrittely, suunnittelu ja ohjaus

jäävät usein vaillinaisiksi, muutosten ja riskien hallinta unohtuu ja osapuolten

vastuut on määritelty epämääräisesti tai kommunikaatio ei toimi eri osapuolten

välillä. (Talentum 2005, 37.)

17

Edellisten lisäksi on arvioitava projektin rahoittajan ja järjestelmän tulevan

omistajan sitoutuneisuutta. Tietotekniikkatoimialalla tapahtuu jatkuvasti

yritysjärjestelyjä, yrityksiä syntyy, kuolee ja yhdistyy toisiinsa. Toimittajaan

liittyvinä riskeinä on otettava huomioon mahdolliset fuusiot ja niihin liittyvä

sopimusten siirtyminen, konkurssit tai liiketoiminnan haltuunotot ja

lakkauttamiset. (Talentum 2005, 37.)

2.4 Arvioinnin kohteet

Valintavaiheessa valitaan sopivin ohjelmistoratkaisu ja sen toimittaja.

Tarjousten arvioinnin kohteita:

 Toimittajan organisaatio

 Toimittajan käsitys hankittavasta kohteesta, hankinnan tilanteesta ja

ympäristöstä

 Tarjotut ratkaisut ja palvelut

 Kokonaistoimitussuunnitelma

 Hinnat ja veloitukset

 Käytettävät sopimusehdot

 Maksuehdot ja -aikataulu

 Ylläpidon saatavuus

 Omistus- ja tekijänoikeuskysymykset

 Takuu

(Talentum 2005, 66.)

Useimmiten tärkeimpiä ominaisuuksia ovat tarjotut ratkaisut ja palvelut, hinta ja

toimitusaikataulu. Ohjelmiston kustannuksia laskettaessa ei pidä tarkastella vain

ohjelmistolisenssin hintaa, joka on usein vain murto-osa ohjelmiston elinkaaren

aikaisista kokonaiskustannuksista (TCO = Total Cost of Ownership).

Kokonaiskustannuksiin on laskettava ohjelmiston koko elinkaaren aikana vaatima

ylläpito- tai huoltomaksu, laitteistokapasiteetin lisäys, käyttökustannukset,

ohjelmistopäivityksien kustannukset sekä koulutus- ja tukikustannukset.

Käyttäjien ylimääräisestä työajan käytöstä, kuten ohjelmiston ominaisuuksien

18

opettelu, harjoittelu, virhetilanteiden selvittely ja käyttökatkojen aiheuttama

odottelu, muodostuvat piilokustannukset saattavat olla merkittävä kustannuserä,

joka pitää ottaa huomioon investoinnin kannattavuutta arvioitaessa. (Talentum

2005, 19.)

Ohjelmiston ergonomiaan ja käyttäjäystävällisyyteen tulee kiinnittää huomiota.

Esimerkiksi selkeät ja eri moduuleissa samanlaisina toistuvat valikot,

havainnolliset kuvakkeet ja erilaiset pikavalinnat helpottavat ja nopeuttavat

käyttöä ja samalla myös ohjelmiston vaatima koulutustarve pienenee. Ohjelmiston

sisäinen integraatio – kerran syötetty tieto on käytettävissä kaikkialla, missä sitä

tarvitaan – on oleellinen osa ergonomiaa, mutta virtaviivaisesti ja joustavasti

toteutettuna. Ergonomiaan kuuluu myös, että ohjelmisto käyttää

standardikäsitteistöä standardilla tavalla. Perusrutiinit ovat samat niin suuressa

kuin pienessäkin yrityksessä. Suuressa yrityksessä IT-kustannusten kasvun tulisi

syntyä ensisijaisesti lisäkäyttäjistä ja lisäominaisuuksista, mutta ei

perussovellusten kalleudesta eikä ohjelmiston vaatimasta lisäkoulutuksesta. (Häll

2009.)

Muita arvioinnin kohteita:

 Hardware: tietokoneet, palvelinkoneet ja tietoliikenneverkostot.
Arviointikohteina ovat prosessointinopeus, tiedonsiirtonopeus ja
yhteensopivuus

 Software: ohjelmistot. Arviointikohteina ovat käyttäjäystävällisyys ja
räätälöintimahdollisuudet

 Toimittajat: arviointikohteina ovat koko, maine, tukipalvelujen laatu ja
hinta sekä kehityspanostukset

(Granlund & Malmi 2004, 131.)

Arviointikriteerit dimensioiden mukaisesti:

• Taloudellinen: hankkeen oltava järkevä kustannusten ja hyötyjen suhteen
• Teknologinen: järjestelmän täytettävä tekniset vaatimukset ja sovittava

yrityksen tietojärjestelmäarkkitehtuuriin
• Lainsäädännöllinen: projektissa huomioitava lainsäädännölliset velvoitteet
• Aikataulullinen: projektille laadittava aikataulu, projektiryhmä ja seuranta
• Operatiivinen: projektissa tarkasteltava loppukäyttäjän näkökulmaa

(Granlund & Malmi 2004, 131.)

19

Ohjelmiston laatutekijät

Ohjelmistotuotteen laatustandardi ISO 9126 jakaa ohjelmistolaadun kuuteen

pääominaisuuteen. Osa niistä jakautuu edelleen alemmille tasoille. Tässä esitetyt

suomenkieliset määritelmät ovat FiSMAn (Finnish Software Measurement

Association) tuottavuustyöryhmän vuonna 1999 tuottamia.

1. Toiminnallinen laatu, Functionality

Toiminnallisella laadulla tarkoitetaan ohjelmiston vastaavuutta käyttäjän tarpeiden

kanssa siten, että se sisältää kaikki toivotut piirteet, mutta ei muuta. Myös

ohjelmiston liitettävyys käyttöympäristöön, ohjelmakoodin ja dokumentiston

välinen kokonaiseheys sekä tietoturvapiirteet luetaan toiminnalliseen laatuun

kuuluviksi. Tietoturvaominaisuuksia ovat suojaus, salaus ja varmistus.

2. Luotettavuus, Reliablity

Ohjelmiston luotettavuus tarkoittaa ensisijaisesti virheetöntä toimintaa

normaaleissa käyttötilanteissa. Siihen liittyy myös vikasietoisuus sekä käyttäjän

että ympäristön aiheuttamien poikkeuksellisten toimenpiteiden yhteydessä. Myös

toipumisvalmius on luotettavuutta.

3. Käytettävyys, Usability

Ohjelmiston käytettävyydellä tarkoitetaan erityisesti käyttöliittymän ja sen

toimintalogiikan opittavuutta, ymmärrettävyyttä ja käytön rationaalisuutta.

Käyttöliittymää arvioitaessa voidaan tarkastella myös ohjelmiston avustavuutta ja

ohjaavuutta.

4. Tuotannollinen tehokkuus, Efficiency

Ohjelmiston tuotannollinen tehokkuus tarkoittaa ensisijassa kunkin käyttötilanteen

vaatimusten mukaista nopeutta sekä kaikkinaista resurssien käytön

taloudellisuutta. Tehokkuutta voidaan tarkastella mittaamalla yhden tapahtuman

käsittelyyn kuluvaa kokonaisaikaa, järjestelmän vasteaikaa käyttäjän viestiin tai

yhtäaikaisten käyttäjien ja tapahtumien määrien muutoksen aiheuttamia palvelun

muutoksia.

20

5. Ylläpidettävyys, Maintainability

Ohjelmiston ylläpidettävyyteen kuuluu rakenteellinen selkeys ja

johdonmukaisuus, tuotannon aikaisten virheilmoitusten hyvyys ja yksiselitteisyys

sekä tuotantoon oton joustavuus ja itsenäisyys. Ohjelmiston ylläpidettävyyteen

liittyy myös testattavuus ja lisäksi tehtyjen muutosten rajautuminen tarkoitettuihin

kohtiin ohjelmistoa.

6. Siirrettävyys, Portability

Ohjelmiston siirrettävyys korostuu tuotteistettujen ohjelmistojen yhteydessä,

mutta on mahdollista arvioida asiakaskohtaisten räätälöityjenkin ratkaisujen

osalta. Sen alakohtia ovat alusta- ja ympäristöriippumattomuus, asennusrutiinien

standardinmukaisuus ja selkeys, paketoitavuus ja uusien päivitysversioiden

asennuksen sujuvuus sekä yhteiskäyttöisten asetusten loukkaamattomuus

käyttöympäristössä. (Talentum 2005, 92–93.)

21

3 TALOUSHALLINTOALA

TAULUKKO 1. Toimialaluokitus

M Ammatillinen, tieteellinen ja tekninen toiminta
69 Lakiasiain- ja laskentatoimen palvelut
692 Laskentatoimi, kirjanpito ja tilintarkastus; veroneuvonta
69201 Kirjanpito- ja tilinpäätöspalvelu

Tähän luokkaan kuuluu kirjanpidon ja tilinpäätöksen laadinta sekä palkkojen

laskeminen, verolaskelmien ja reskontrien laatiminen, mikäli ne kuuluvat osana

palveluun. (Tilastokeskus 2012.)

Tähän kuuluu:

 Liikeyritysten tai muiden yhteisöjen liiketoimien kirjaaminen

 Liikekirjanpidon käsittely ja tarkastus

 Alv-laskenta

 Verotuksen seuranta, veroneuvonta

 Palkanlaskenta

 Reskontrat ja laskutus

(Tilastokeskus 2012.)

Taloushallinnon ulkoistus

Taloushallinto on mahdollista organisoida joko yrityksen sisällä tai ulkoistaa se

antamalla ulkopuolisen osapuolen hoitaa taloushallinnon toiminnot.

Ulkoistuspalveluntarjoajien arviointiin vaikuttavat palvelutaso, lopputulosten

toimitusten nopeus ja varmuus, jatkuvat teknologiainvestoinnit sekä kyky

toimittaa korkealle räätälöityjä ratkaisuja globaaleilla resursseilla. (Lahti &

Salminen 2008, 177–178.) Painopiste taloushallinnon ulkoistamisessa on ollut

pääsääntöisesti taloushallinnon tapahtumienkäsittelyn kuten palkanlaskennan ja

kirjanpidon puolella. Jatkossa tullaan ulkoistamaan enemmän myös

päätöksentekoa tukevia prosesseja, kuten johdon raportointia, rahoitustoimintoja,

budjetointia ja ennusteita. (Lahti & Salminen 2008, 180.)

22

Taloushallinnon ulkoistuksen hyötyjä:

 Yritys voi keskittyä paremmin omaan ydinosaamiseensa

 Siirtämällä olemassa olevat ulkoistettavaan toimintoon liittyvät resurssit ja

muun omaisuuden palveluntarjoajalle yritys voi muuttaa kiinteät

kustannukset ja pääoman muuttuviksi kustannuksiksi

 Ulkoistavan yrityksen ei tarvitse investoida rekrytointiin ja ihmisten

johtamiseen ulkoistettujen toimintojen osalta

 Ulkoistaminen tuo välittömiä kustannussäästöjä

 Palveluntarjoaja voi suuresta volyymista johtuen neuvotella edullisempia

sopimuksia kolmansien osapuolten kanssa

 Taloushallinnon tiukentuneet vaatimukset vaatisivat ilman ulkoistusta

perehtymistä, resursseja ja investointeja

(Lahti & Salminen 2008, 180–181.)

Taloushallinnon ulkoistuksen luonne on muuttumassa ulkoistusmarkkinoiden

laajentuessa ja kypsyessä. Ulkoistaminen yleistyy yhä entisestään yritysten talous-

ja palkkahallinnossa. Suuret yritykset näkevät selkeästi, että

taloushallintotoimintojen ulkoistaminen on kannattavaa tehokkuushyötyjen ja

tietotekniikkajoustojen takia. Alan toimijoiden aiempaa suurempi koko antaa

hyvät edellytykset taloushallintotoimintojen ulkoistamiselle. (Herrala 2012.)

3.1 Toimiala

Taloushallintoala on yksi vakaimpia toimialoja, ja suhdanteet vaikuttavat siihen

varsin vähän. Taantuman aikoina kirjanpito- ja muiden peruspalvelujen kysyntä

laskee hieman, mutta toisaalta yrityksillä on tarvetta kiinnittää huomioita

talouteensa ja sen suunnitteluun. Vaikeat ajat kasvattavat ulkoistamista niillä

taloushallinnon alueilla, joissa se on helposti tehtävissä, kuten palkkahallinnossa.

Tämä tuo alalle lisää töitä. (Herrala 2012.)

Alan suurimmat toimijat kasvavat ja kannattavat. Hyvin kannattavia yrityksiä on

kaikissa alan kokoluokissa. Talousasiantuntijapalvelu on luottamusbisnestä.

Luottamukseen pohjautuvat pitkät asiakkuudet antavat mahdollisuuden kehittää

23

asiakassuhteita. Taloushallinnon ulkoistus kasvaa ja syvenee. Varsinkin

palkkahallinnon ulkoistus on kasvanut varsin ripeästi. (Herrala 2012.)

Kymmenen suurinta taloushallintoyritystä työllisti vuonna 2000 alle 400 henkeä;

tänä päivänä vastaava luku on 2000 henkeä. Taloushallintoyritykset työllistävät

kaiken kaikkiaan 11000 henkeä; määrä on kasvanut 40 % 2000-luvulla. Vuoden

2010 tilinpäätöksistä saatu alan liikevoittoprosentti oli 8,7. Vuonna 2010 alan

yrityksiä oli noin 4200, ja alan liikevaihto jo yli 800 miljoonaa euroa. (Herrala

2012.)

TAULUKKO 2. Taloushallintoalan suurimmat yritykset vuonna 2011 (Herrala
2012)

Yritys Liikevaihto milj. euroa Kasvu- %
Accountor-konserni 124,1 13,6
Rantalainen-konserni 21,7 16,7
Visma Services Teemuaho 20,6 22,2
Talenom-konserni 19,9 34,4
Visma Services 12,4 50,5

Kotimainen tietojärjestelmätoimittaja Maestro teetti vuonna 2012 kyselyn

”Tehokkuus tuotteeksi - tilitoimistot sähköisen maailman murroksessa”, johon

osallistui 117 vastaajaa. Kyselyn tulosten mukaan tilitoimistot luottavat

liiketoiminnan kasvuun tulevaisuudessa vahvasti (75 % vastaajista) ja näkevät,

että sähköisen taloushallinnon merkitys kasvaa entisestään ja työ tehostuu sen

myötä (78 %). Palvelujen sisältöön kaavaillaan muutosta: kun sähköistyminen

tehostaa rutiinit, yhä useampi yrittäjä aikoo uudistaa liiketoimintaansa

konsultoivaan suuntaan. Yli puolet vastaajista kertoi keskittyvänsä

tulevaisuudessa enemmän konsultointiin ja asiakkaan neuvontaan. Vahvasti

tarvetta koettiin palvelujen tuotteistamiseen, jotta asiakastyöskentely helpottuisi.

Oikean järjestelmän valintaa pidettiin hyvin merkityksellisenä asiakkaan kannalta.

(Maestro 2012.)

3.2 Sähköinen taloushallinto

Yritysten talous- ja palkkahallinto ei ole ikinä mullistunut näin nopeaa tahtia.

Sähköinen, paperiton toimisto kangastelee kuitenkin vasta tulevaisuudessa, arvioi

24

Accountorin toimitusjohtaja Asko Schrey. Käynnissä on alan vallankumous.

Paperittomassa taloushallinnossa sopimusarkistot ovat sähköisiä, osto- ja

myyntilaskut ovat sähköisiä ja raportteja tarkastellaan ainoastaan kuvaruudulta.

(Herrala 2012.)

Schreyn mukaan sähköisiä palveluja pystyy tarjoamaan noin 400 toimistoa.

Accountorin asiakaskunnasta noin 20 %, eli 12000 yrityksestä tuhatkunta, on

siirtynyt sähköiseen maailmaan. Sähköisten markkinoiden kasvu jatkuu. Kaikki

yritykset eivät enää ota vastaan paperilaskuja, ja uusista asiakkuuksista kahdeksan

kymmenestä on sähköisiä. Sähköisyys kasvaa, mutta kaikki pienimmät yritykset

eivät ole vielä ymmärtäneet sähköisen taloushallinnon etuja. Pienyritysten

edelläkävijät ovat jo siirtyneet paperittomuuteen. (Herrala 2012.)

Pienemmät yritykset siirtyvät usein suoraan täysin sähköiseen taloushallintoon,

mutta isoimmilla yrityksillä siirtyminen voidaan tehdä vaiheittain. Vaiheittainen

siirtyminen aloitetaan usein verkkolaskuista. Verkkolaskujen käyttöönoton

jälkeen voidaan helposti sähköistää myös yrityksen muut taloushallinnon osa-

alueet kuten palkanlaskenta, maksuliikenne, viranomaisilmoitukset, kirjanpito ja

raportointi. (ProCountor 2012.)

Tietotekniikka on muuttamassa talous- ja palkkahallinnon maailmaa voimakkaasti

kohti paperittomuutta. Monella talousosastolla sitä on vielä vaikea uskoa, mutta

vauhti on kiihtyvä ja todellinen läpimurto lähellä. Hyvä mittari sähköisyyden

asteen osalta on fyysisten arkistojen määrä. (Schrey 2012a.)

Taloushallinnon sähköistyminen on ajankohtainen ilmiö, josta on hyötyä laajasti

sekä sähköistävän yrityksen sisällä että sen sidosryhmissä. Kun rutiinitehtävät

automatisoidaan, vapautuu aikaa tuottavampaan työhön. Toiminnan tehostumisen

ja kustannusten laskemisen lisäksi sähköiseen taloushallintoon siirtyminen

mahdollistaa myös yrityksen toimintojen joustavan organisoinnin ja uudenlaisen,

ajantasaiseen tietoon perustuvan johtamisen. (ProCountor 2012.)

Taloushallinnon ala markkinoi säästöä, joka ulkoistamisesta ja sähköistämisestä

seuraa. Komission raportin mukaan EU:ssa säästyisi vuosittain 200 miljardia

euroa, jos kaikki laskut saataisiin sähköisiksi. Prosessin säästöpotentiaali on noin

25

200 euroa laskulta. Se on suurin EU-tason tehostamistoimi, ja Suomi on siinä

eturintamassa. Schrey uskoo Suomessa olevan maailman kehittyneimmät

sähköisen taloushallinnon markkinat (Herrala 2012.) Suomi on huimasti edellä

monia EU-maita ja USA:ta. Suomessa voidaan jo kaikki työnantaja- ja

viranomaisraportoinnit hoitaa sähköisesti. Paperittomuuden asemaa korostetaan

entisestään. (Granlund & Malmi 2003, 29.)

Taloushallinnon työ on muuttumassa prosessin hallinnoinniksi. Prosessin osia

ovat kirjanpito, osto- ja myyntilaskujen käsittely, matka- ja kululaskutus,

maksuliikenne, palkkahallinto ja raportointi. (Herrala 2012.) Digitaalisuus

muuttaa toimenkuvia ja työtehtäviä sekä asettaa taloushallinnon työntekijöille

uusia osaamisvaatimuksia. Perinteisesti tallennusta vaatineet työt muuttuvat

enemmän prosessinohjaukseksi ja kontrolloinniksi. (Lahti & Salminen 2008, 26.)

Taloushallinnon henkilöstö suuntautuu perinteisen toteavan rekisteröintitehtävän

sijasta kohti analyyttisempaa roolia. ”Historiankirjoittajista” tulee pikemminkin

konsultteja, kouluttajia, neuvonantajia ja muutosagentteja. Osa perinteisistä töistä

häviää, töille tulee uusia vaatimustasoja ja aikaa jää enemmän bisnestukeen.

Taloushenkilöstöä on uudelleenkoulutettava. Kehitykseen kuuluu taloushallinnon

rutiinien automatisointi tietotekniikan avulla mahdollisimman pitkälle. (Granlund

& Malmi 2003, 14.)

Taloushallinnon lisäarvon elementit:

1. Bisnestuki
2. Funktionaalinen tehokkuus
3. Tekniset kompetenssit

(Granlund & Malmi 2003, 15.)

Digitaalinen taloushallinto

Digitaalisuudella tarkoitetaan sähköisessä muodossa olevan tiedon käsittelyä,

siirtämistä, varastointia ja esittämistä. Tieto sijaitsee yleensä erilaisissa

tietokannoissa. Digitaalista tietoa siirretään ja käsitellään sovelluksilla tai

ohjelmistoilla. Taloushallinto on ollut valtavassa murroksessa ja nopeassa

26

kehityksessä sähköistymisen ja digitaalisuuden myötä. (Lahti & Salminen 2008,

17, 19.)

Taloushallinnon sähköistämisellä tarkoitetaan yrityksen taloushallinnon

tehostamista tietotekniikkaa ja sovelluksia, Internetiä, integrointia, itsepalvelua ja

erilaisia sähköisiä palveluja hyödyntämällä. Sähköinen taloushallinto on esiaste

digitaalisesta taloushallinnosta, jota kohti olemme menossa. Digitaalisuuden ja

sähköisyyden synonyymi voisi taloushallinnosta puhuttaessa olla myös

automaattinen taloushallinto. (Lahti & Salminen 2008, 9.)

Digitaalisella taloushallinnolla tarkoitetaan taloushallinnon kaikkien tietovirtojen

ja käsittelyvaiheiden automatisointia ja käsittelyä digitaalisessa muodossa.

Digitaalinen taloushallinto integroituu tiiviisti yrityksen reaaliprosesseihin.

Konkreettisesti digitaalinen taloushallinto on prosessi, joka koostuu ihmisten

tekemisistä, töiden organisoinnista, tietojärjestelmistä ja teknologioista sekä

mahdollisimman suoraviivaisista toimintaketjuista, joissa automatisoinnin

tavoitteena on poistaa turhat ja päällekkäiset käsittelyvaiheet digitaalisessa

muodossa olevan taloushallintomateriaalin käsittelyssä. Digitaaliseen

taloushallintoon liittyy rationaalinen tekeminen kokonaisvaltaisesti. (Lahti &

Salminen 2008, 19–21.)

Digitaalisen taloushallinnon avulla taloushallinnon prosesseja voidaan tehostaa

parhaimmillaan yli 50 %. Merkittäviä parannuksia on saavutettavissa raportoinnin

nopeudessa ja laadussa sekä työn mielekkyydessä. (Lahti & Salminen 2008, 11.)

Digitaalinen taloushallinto tarjoaa suuria etuja verrattuna perinteisiin paperisiin ja

manuaalisiin prosesseihin. Digitaalisuuden hyötyjä ovat tehokkuus ja nopeus. Eri

resurssien ja arkistointitilan tarve vähenee olennaisesti; digitaalinen taloushallinto

on ekologinen ratkaisu. Digitaalinen taloushallinto on joustavaa ja helppoa ja

parantaa toiminnan laatua vähentäen virheitä. Digitaalisuus vähentää virheitä, kun

järjestelmät ja liittymät hoitavat suuren osan työvaiheista, jotka on perinteisesti

tallennettu manuaalisesti. Näin inhimilliset tallennus- ja laskuvirheet vähenevät.

(Lahti & Salminen 2008, 27–28.)

Taloushallintoon kohdistuu voimakkaita paineita eri suunnilta. Samalla kun

teknologian kehittyessä taloushallinnolta odotetaan yhä parempaa tehokkuutta ja

27

laatua, vaaditaan globalisoituvassa ja koko ajan kiristyvässä kilpailuympäristössä

nopeutta ja joustavuutta. Taloushallinnon digitalisoituminen on auttanut

selviämään näiden paineiden keskellä sekä lisännyt muutosvauhtia. Kehitys tulee

keskittymään sähköisyyden nopeaan yleistymiseen ja vallitsevien standardien

hyödyntämiseen ja toimintamallien kehittämiseen. (Lahti & Salminen 2008, 10.)

Esteinä nopeammalle kehitykselle ovat olleet pula sopivista talous-

hallintojärjestelmistä, ihmisten ja organisaatioiden kyky omaksua uusia nopeasti

kehittyviä teknologioita ja toimintamalleja sekä sähköisyyden käytännön

monimutkaisuus. (Lahti & Salminen 2008, 24.)

3.3 Taloushallinnon ohjelmistot

Tietojärjestelmien näkökulmasta taloushallinto voidaan määritellä järjestelmäksi,

joka koostuu toisiinsa liittyvistä komponenteista, jotka toimivat yhdessä

saavuttaakseen tietyn tuloksen. Nämä tietojärjestelmän toisiinsa liittämät

komponentit sisältävät: laitteistot, ohjelmistot, tiedon syötön, tulosteen, datan,

ihmiset ja menettelytavat. (Lahti & Salminen 2008, 14.)

Yrityksen taloushallinto koostuu seuraavista osakokonaisuuksista:

 Laskenta ja sen eri menetelmät

 Edellisestä johdettava raportointi (ulkoinen ja sisäinen)

 Laskennan tietotekniikkaratkaisut

 Valvonta ja tarkastustoimet (ulkoinen ja sisäinen)

(Granlund & Malmi 2003, 25.)

Teknologialla on merkittävä rooli taloushallintoon. Järjestelmähankinnat ovat

yrityskoosta riippumatta suuria ja kauaskantoisia päätöksiä. Sen lisäksi, miten

hyvin yrityksen järjestelmätarpeet ja eri vaihtoehtoiset ratkaisut kohtaavat,

vaikuttavat ohjelmistovalintaan tyypillisesti järjestelmässä käytetty teknologia,

järjestelmän kustannukset, joustavuus, ylläpito, kehitys ja käytettävyys. Myös

järjestelmän saatavuudella ja järjestelmätoimittajan muilla palveluilla on

vaikutusta valittavaan järjestelmään. (Lahti & Salminen 2008, 30.)

28

Maailmanlaajuinen kilpailu pakottaa yritykset hakemaan kustannustehokkuutta

kaikissa prosesseissa. Taloushallinnon tulee olla toiminnallisesti tehokasta.

Taloushallinnon tulee tuottaa informaatiota nopeasti, virheettömästi, täsmällisesti

ja samalla kustannustehokkaasti. Tietojärjestelmältä tämä edellyttää sitä, että

perusjärjestelmien on oltava kunnossa. Vain virheettömästi ja ongelmitta toimivat

perustietoa tuottavat järjestelmät mahdollistavat tässä ympäristössä tiedon

jalostamisen luotettavaksi ja oikea-aikaiseksi informaatioksi johtamisen kannalta.

(Granlund & Malmi 2003, 15–16.)

Oikeilla järjestelmävalinnoilla ja hyvällä käyttöönottototeutuksella voidaan

vaikuttaa merkittävästi työn tehokkuuteen ja sujuvuuteen. (Lahti & Salminen

2008, 30.) Järjestelmiä hankkiessa yrityksen täytyy päättää ostetaanko

järjestelmälisenssit itselle vai vuokrataanko ja käytetäänkö

leasingrahoitusjärjestelyä. Toinen peruskysymys on, asennetaanko järjestelmät

itselle omalla vastuulla olevaan IT-ympäristöön, vai ulkoistetaanko ohjelmistot ja

laitteet kokonaan tai osittain. (Lahti & Salminen 2008, 40.)

Ohjelmistovaihtoehtoja

Valmisohjelmistot ja sovelluskehitys

Yrityskohtaisia erityistarpeita voidaan määrittää suhteellisen helposti

valmisohjelmistoihin. Mikäli valmisohjelmisto ei taivu tiettyihin haluttuihin

ominaispiirteisiin, edellyttää tämä ohjelmoinnin ostamista ohjelmistotoimittajalta.

Suuret muutokset voivat aiheuttaa odottamattomia yllätyksiä esimerkiksi

ohjelmistoa päivitettäessä. (Granlund & Malmi 2004, 30.)

ERP-järjestelmät

Enterprise Resource Planning eli toiminnanohjaus on ohjelmisto, joka integroi

yrityksen kaikki tietovirrat, jotka liittyvät talouteen, henkilöstöhallintoon,

asiakkaisiin ja jalostusketjuun. ERP-järjestelmän ytimessä on yksi

kokonaisvaltainen tietokanta, johon kaikki data syötetään vain kerran. (Granlund

29

& Malmi 2004, 31.) Tyypillisesti ERP-järjestelmät kattavat omat moduulit

myyntiin, tuotantoon, projektinhallintaan, henkilöstöhallintoon, logistiikkaan ja

materiaalihallintoon sekä taloushallintoon. Tunnettu suuryritysten tarpeisiin

taipuva ERP-järjestelmä on esimerkiksi SAP. ERP-järjestelmiin integroidaan

usein muita taloushallinnon erillissovelluksia kuten raportoinnin ja

palkkahallinnon osasovellukset. (Lahti & Salminen 2008, 36–37.)

Paketti- ja erillisohjelmistot

Markkinoilla on tarjolla eri taloushallintoprosesseihin lukuisia prosessikohtaisia

erillisohjelmistoja eli pakettisovelluksia. Erillissovellukset ovat tyypillisesti

standardeja sekä kattavia ominaisuuksiltaan ja toiminnallisuuksiltaan

käyttötarkoituksen mukaiseen prosessiin. Taloushallinnon erillisohjelmistoissa

löytyy omat markkinansa ja toimittajansa esimerkiksi palkka- ja HR-

ohjelmistoissa. (Lahti & Salminen 2008, 37–38.)

Käyttöpalvelut (hosting)

Isännöinti on palvelumuoto, jossa asiakas käyttää tietojärjestelmäänsä toimittajan

hallinnassa olevilla ja yleensä myös tämän omistamilla laitteistoilla. Tällöin

asiakas ei omista itse näitä palvelimia, vaan vuokraa tarvitsemansa kapasiteetin.

Palvelutasosopimus on palvelun käyttäjän ja tuottajan välinen sopimus, jossa

määritellään vaadittu palvelutaso. Palvelinkapasiteettia sekä jatkuvia palveluja

kuten tietoliikenne-, asennus- ja tukipalveluja hankittaessa sovitaan tietystä

palvelutasosta kuten vasteajat, varmistukset, huollon toimitusnopeus ja

yhteyskeskuksen palveluajat. (Talentum 2005, 157.) Jokaiselle asiakkaalle

tarjotaan oma ratkaisu, eli asiakas omistaa yleensä oman ohjelmistolisenssin.

Palveluntarjoaja huolehtii vain palvelimien ylläpidosta ja varmuuskopioinneista.

Ratkaisu sopii yrityksille, joilla on selkeitä tarpeita ohjelmiston räätälöinnille.

(Granlund & Malmi 2004.)

30

Sovellusvuokraus (ASP ja SaaS)

ASP, Application Service Provider, tarkoittaa standardin sovellusohjelmiston

sopimuspohjaista käytön vuokraamista Internetin välityksellä. Ohjelmistoon ei

voida juurikaan tehdä yrityskohtaisia räätälöintejä, vaan sama vakio-ohjelmisto on

käytössä kaikilla asiakkailla. (Granlund & Malmi 2004, 37) Palveluntarjoaja on

vastuussa sovellusten toiminnasta, päivityksistä ja kehityksestä. (Lahti &

Salminen 2008) Asiakas ei tällöin hanki ohjelmistolisenssejä. ASP-mallin etuja

ovat käyttöönoton helppous ja edullisuus tilapäisissä tarpeissa, aina ajantasaiset

ohjelmistoversiot, kustannusten läpinäkyvyys ja nopea käyttöönotto.

Mahdollisuudet asiakaskohtaisiin sovituksiin ovat yleensä pienemmät kuin

ostettaessa ohjelmisto. (Talentum 2005.)

 ASP tunnetaan myös terminä SaaS (Software as a Service). ASP ja SaaS

tarkoittavat käytännössä melkein samaa, mutta SaaS-tapauksessa kyseessä on

yleensä ohjelmistovalmistajan oma jakelu ja sovellusvuokraus www-teknologiaan

perustuvasta sovelluksesta. Sovellusvuokrauspalvelussa asiakas käyttää

tarvitsemiaan sovelluksia tietoliikenneverkon välityksellä ja maksaan palvelusta

vuokraa. (Lahti & Salminen 2008, 42.)

Ulkoistuspalvelumarkkinoilla ovat lisääntyneet IT-ulkoistuksen lisäksi

voimakkaasti ASP-palveluina tunnetut sovellusulkoistukset. Lisäksi ovat

yleistyneet kokonaisvaltaiset prosessiulkoistukset, joissa tarvittavat sovellukset

ovat ”sisään leivottuna” palvelussa palveluntarjoajan toimesta. Palkkahallinnon

ulkoistuspalvelut ovat hyvä esimerkki prosessiulkoistuksesta. (Lahti & Salminen

2008, 40–41.) Sovellusvuokraus on yleensä edullisempaa kuin itse ostettu

lisenssivaihtoehto. ASP-liiketoimintamalli eroaa käyttöpalveluista (hosting) siten,

että palveluntarjoaja pyrkii saavuttamaan merkittäviä mittakaavaetuja tarjoamalla

samaa sovellusta ja sen infrastruktuuria suurelle asiakasjoukolle. Monet ERP-

ohjelmistotalot ovat reagoineet markkinamuutokseen ja julkaisseet omat

sovellusvuokrapalvelunsa. Nämä eroavat SAP:sta ja SaaS:sta, vaikka

asiakasyritys maksaa käytöstä vuokraa ja käyttää sovellusta Internetin välityksellä.

Kyseinen järjestelmä ja sovellusympäristö saattaa olla ainoastaan

31

käyttäjäyrityksen käytössä, jolloin kyseessä on käyttöpalvelu (hosting) ja leasing-

tyyppinen ratkaisu. (Lahti & Salminen 2008, 43–44.)

Liiketoimintapalvelut (BSP)

Internetin ja uusien palvelumallien myötä on syntynyt kokonainen verkostotalous

sähköisen taloushallinnon kenttään. Näistä laajemmista liiketoimintapalveluista ja

-malleista, joissa yhdistetään useita toimijoita tai komponentteja ASP-perusteisten

järjestelmien ja keskitettyjen tietokantojen ympärille, käytetään yleisesti

lyhennettä BSP (Business Service Provisioning). BSP-palveluntarjoaja, joka

tarjoaa kokonaisia prosesseja palveluna, vastaa prosessin ja sovelluksen

toimivuudesta ja palvelun jatkuvasta kehityksestä. Kaikki merkittävimmät

tilitoimistot Suomessa tarjoavat jo myös järjestelmät osana palveluitaan ja ovat

näin ollen BSP-mallissa. (Lahti & Salminen 2008, 44–45.)

Teknologia helpottaa raporttien laatimista. Tietotekniikka on myös mahdollistanut

palvelukeskuksien, Shared Service Centers, käyttöönoton. Integroitu ERP-

teknologia on ollut mahdollistaja tilanteessa, jossa yritys on keskittänyt jonkin

taloushallinnon osa-alueen erityisosaamisen maantieteellisesti yhteen paikkaan.

Tietotekniikka on edistänyt ulkoistamisen ja sovellusvuokrauksen yleistymistä.

Tilitoimistot toimivat ulkoisen palvelukeskuksen roolissa. (Mäkinen & Vuorio

2002.)

Tietotekninen kehitys on nopeaa ja jatkuvaa ja muovannut taloushallinnon

käytäntöjä viime vuosina. Projekteissa voi kuitenkin kestää jopa vuosia, ennen

kuin uudet työskentelytavat saadaan vakiinnutettua. Varsinkin strategisten

hankkeiden osalta potentiaalisten hyötyjen realisoituminen vie aikaa.

Tehokkuussuuntausta tukevat tietojärjestelmäkehityshankkeet vievät

taloushallinnon henkilöiltä paljon aikaa ja resursseja. Tietotekniikan kehitys on

johtanut siihen, että taloushallinnon ajankäyttö on muuttunut ja tulee edelleen

muuttumaan. Perinteisiä taloushallinnon tehtäviä saatetaan siirtää muiden

henkilöiden tehtäväksi. Tiedon syöttö integroituihin järjestelmiin on hajautettua,

ja taloushallinnon tietoa järjestelmään voivat syöttää henkilöt eri puolella

organisaatiota. (Granlund & Malmi 2003, 16–17.)

32

Tietoteknisellä kehityksellä on taloushallinnossa prosessiorientaatiota edistävä

vaikutus. Monet tietojärjestelmähankkeet rakentuvat prosessijohtamismallien

ympärille, jolloin taloushallinnon prosesseja on tarkasti analysoitu ja kehitetty.

Tämä tarkoittaa käytännössä työvaiheiden automatisointia tai eliminointia.

Taloushallinnon toiminnoille on kehitetty myös entistä enemmän

suoritusmittausjärjestelmiä, jolloin tehokkuutta voidaan konkreettisesti mitata.

(Granlund & Malmi 2003, 21.)

3.4 Taloushallinnon kehitysprojektit

Taloushallinnon ohjelmistohankinta on sosio-tekninen projektikokonaisuus.

Suurimmat ongelmat projekteissa eivät liity teknisiin vaan inhimillisiin tekijöihin.

Taloushallinnon tietojärjestelmähankkeissa taloushallinnon henkilöstö on

avainasemassa. Henkilöstöltä vaaditaan kouluttautumista tietotekniikan

kehitykseen. (Granlund & Malmi 2003, 143.)

Taloushallinnon henkilöiden tulisi päivittää tietonsa seuraavien asioiden suhteen:

 Tietokantateknologia ja tietovarastointi

 Analyysiohjelmistotarjonta ja ohjelmistojen ominaisuudet

 Www-raportoinnin mahdollisuudet

 ERP-järjestelmien perusperiaatteet ja mahdollisuudet

 Taulukkolaskenta laajasti

(Granlund & Malmi 2003, 144.)

Tietojärjestelmät ovat nykypäivänä olennainen osa taloushallinnon

kehitysprojekteja. Taloushallinnon projekteissa on yleensä tarve kehittää ja

tehostaa taloushallintoa sekä tehokkuutta ja kustannussäästöjä. Usein aloite tulee

johdon tukitoiminnoille asettamista strategisista tavoitteista. (Lahti & Salminen

2008, 183.)

Suunnitteluvaiheessa valitaan eri vaihtoehdoista omalle organisaatiolle parhaiten

soveltuvat ratkaisut sekä tunnistetaan mahdolliset riskit ja haasteet. Toteutusvaihe

on suunnitelman mukaisesti projektin toteuttamista ja johtamista. Toteutusvaiheen

33

haasteet liittyvät yleensä viestintään, henkilöiden johtamiseen muutoksessa tai

epäselviin vastuisiin ja toimeksiantoihin toimittajien tai palveluntarjoajien kanssa.

(Lahti & Salminen 2008, 184.)

Taloushallinnon kehitysprojektin vaiheet:

1. Kehitystarpeiden analysointi ja hankearviointi

2. Nykytilan analysointi

3. Tavoitetilan suunnittelu

4. Projektin käynnistäminen

5. Määrittelyt

6. Toteutus ja testaus

7. Koulutus ja käyttöönotto

(Lahti & Salminen 2008, 184.)

Käyttöönotto

Toimittajan tulisi tarvittaessa avustaa ohjelmiston käyttöönottotyössä. Siirtyminen

uuden ohjelmiston käyttöön voi tapahtua neljällä tavalla:

a) Pilotointi: Ohjelmisto asennetaan ensiksi vain johonkin organisaation

osaan, ja myöhemmin käyttöä laajennetaan muualle organisaatioon

suunnitelman mukaisesti.

b) Rinnakkainen siirtymä: Tietyn periodin ajan käytössä ovat uusi ja vanha

sovellus tasasuhtaisesti.

c) Vaiheittainen siirtymä: Liukuva käyttöönotto, jossa uuden sovelluksen

käyttö lisääntyy sitä mukaa kuin vanhaa sovellusta vähennetään.

d) Suora siirtymä: Vanha sovellus korvataan uudella.

(Granlund & Malmi 2004, 142.)

Pilotoinnissa ohjelmisto asennetaan ensin vain johonkin organisaation osaan,

esimerkiksi yhdelle osastolle, jonka jälkeen ohjelmiston käyttöä laajennetaan

vähitellen muualle organisaatioon. Tällöin pilottiyksikössä havaituista virheistä

opitaan eikä samoja virheitä tehdä enää laajemmassa mittakaavassa. (Granlund &

Malmi, 2004, 142.)

34

Moni ohjelmistoprojekti onnistuu hyvin, mutta silti järjestelmää ei saada käyttöön.

Business casen hyödyt toteutuvat vain siinä tapauksessa, että järjestelmä todella

otetaan käyttöön suunnitellussa aikataulussa. (Lehtimäki 2006, 175–176.)

Hyödyllistä on laatia käyttöönottosuunnitelma, josta ilmenee seuraavat:

 Miten järjestelmän käyttäjät koulutetaan?

 Miten saadaan uudet toimintatavat hyväksytyksi organisaatiossa?

 Tarvitaanko tietojen konvertoimista vanhasta järjestelmästä?

 Tarvitaanko vanhan ja uuden järjestelmän rinnakkaiskäyttöä?

 Miten käyttäjäorganisaatio osallistuu hyväksymistesteihin?

(Lehtimäki 2006, 176.)

Ei ole itsestään selvää, että organisaatio hyväksyy uudet toimintatavat. Usein

tarvitaan organisaatiossa vaikuttavia ihmisiä, jotka perehdytetään ensimmäisenä ja

jotka edistävät muutosta koko organisaatioon. Projektin edistymisestä tulisi

tiedottaa viiteryhmille ja heidän mielipiteensä tulisi huomioida. (Lehtimäki 2006,

176)

Ylläpito ja päivitykset

Ohjelmistotoimittajan on sitouduttava vähintään korjaamaan ohjelmistossa

esiintyvät viat. Jatkossa tehtävistä muutoksista ohjelmistoon voidaan neuvotella.

(Granlund & Malmi 2004, 143.)

Projektin päätökseen kuuluu muodollinen päätös, projektin arviointi, projektin

aikana kertyneen opin kerääminen ja tiedot jatkokehityskohteista. Muutosprojekti

on onnistunut, mikäli siinä on todella saatu muutettua toimintaa ja prosesseihin

osallistuvat ihmiset kokevat työtyytyväisyyttä uusiin menetelmiin. (Lahti &

Salminen 2008, 191.)

35

4 CASE: PRETAX LAHTI

4.1 Yritysesittely

Accountor on Pohjois-Euroopan suurin talouden- ja henkilöstönohjauksen

palvelutuottaja. Suomessa tunnettu Pretax vaihtoi viime vuonna emoyhtiön nimen

Accountoriksi, mutta Pretax säilyy edelleen brändinä Suomessa. Accountor

Groupilla on kansallisia brändejä Venäjällä (Konsu), Ruotsissa (PBK

Outsourcing) ja Norjassa (Økonor). (Herrala 2012.)

Vuonna 1986 perustetun Accountorin palveluksessa on noin 2300 ammattilaista ja

ryhmällä on seitsemässä maassa useilla eri toimialoilla yhteensä yli 30000

asiakasta. Pretax on Accountor-ryhmän yrityksistä tunnetuin. Pretax tuo 40 %

ryhmän liikevaihdosta ja puolet koko konsernin asiakasmäärästä. Suomessa

ryhmä toimii Pretaxin 40 toimiston sekä konsernin voimin. Accountorin arvoja

ovat luottamus, rohkeus, tulevaisuus ja arvostus. Toimitusjohtaja on Asko Schrey.

(Schrey 2012a.)

Historia

Accountor Groupin ensimmäinen yksikkö Konekirjanpito Oy perustettiin

Suomessa vuonna 1944. Perustajat olivat Itä-Karjalan sotilaspiirin taloustoimiston

esikunnan upseereita, jotka siirsivät sodan aikaisen osaamisensa suoraan

siviilielämään. (Pretax 2012a.)

Vuonna 1986 perustivat Asko ja Tina Schrey Pretax Oy:n, joka kehittyi maan

suurimmaksi taloushallinnon asiantuntijayritykseksi. Konekirjanpito liittyi Pretax-

konserniin vuonna 2000, jolloin alkoi Accountor Groupin aktiivinen

kehittämisjakso ja nopean tahdin kasvu. (Pretax 2012a.)

Vuonna 2000 käynnistyneen kasvun jälkeen konserniin on ostettu lähes 100

taloushallintoalan yritystä. Norjassa on parhaillaan vireillä yrityskauppa, joka

kasvattaa ryhmää entisestään. (Herrala 2012.)

36

Ohjelmistoyksikkö

Konsernilla on oma ohjelmistoyksikkö, jolla on 15 miljoonan euron liikevaihto.

Accountor-yrityksiin kuuluvia tieto- ja ohjelmistotekniikkaan erikoistuneita

yrityksiä ovat Mepco, Velho, PretaxPlan, ProCountor, Accountor Solutions ja

Accountor Systems. Accountorilla on noin 200 ammattilaista omassa

ohjelmistodivisioonassaan. Accountor-yhtiöt hyödyntävät liiketoiminnassaan

uusia teknologiatrendejä. (Schrey 2012a.)

Accountor konserni teki vuonna 2010 kaksi merkittävää yrityskauppaa

taloushallintopalveluiden ulkopuolelta: Mepco Oy on erikoistunut Microsoft-

pohjaisiin CRM-, ERP- palkka- ja HRM-sovelluksiin ja ProCountor Oy tuottaa

SaaS-perusteisia taloushallintoprosessipalveluita. (Schrey 2012b.)

Ohjelmistoratkaisut:

• Pretax Plan (työajan suunnittelu)

• Pretax Velho (työajan suunnittelu, SaaS)

• Mepco

- HRM (henkilöstöhallinto)

- CRM (asiakkuudenhallinta)

- ERP (toiminnan ohjaus)

• ProCountor (taloushallinnon kokonaisjärjestelmä, SaaS)

(Pretax 2012a.)

Asiakkaat

Accountor Group tarjoaa hallintoa ja liiketoimintaa tukevia palveluja ja

ohjelmistoratkaisuja sekä yrityksille että julkisille organisaatioille. Asiakkaiden

viihtyvyyttä palveluiden piirissä mitataan ja tutkitaan jatkuvasti, ja noin 95 %

asiakkaista suosittelee Accountor Groupia. Alkuvuoden aikana konserni sai 1500

uutta asiakasta. (Pretax 2012a.)

37

KUVIO 7. Pretax Asiakkaat (Pretax 2012a)

Palvelut

Kokonaisvaltainen taloushallinto muodostuu osa-alueista, jotka yhdessä kattavat

koko yrityksen liiketoiminnan. Pääkirjanpidon, palkkahallinnon, reskontrien,

maksuliikenteen sekä laskutuksen tehokas hallinta mahdollistaa ajantasaisen

raportoinnin ja talouden suunnittelun. Hyvin hoidettu taloushallinto katsoo

tulevaisuuteen ja tukee ennustettavuutta sekä päätöksentekoa. Pretax tukee

asiakkaidensa taloushallinnon sähköistystä tarjoamalla ratkaisuja, työkaluja ja

aiheeseen liittyvää konsultaatiota niin pienten kuin suurten organisaatioiden

tarpeisiin. (Pretax 2012a.)

TAULUKKO 3. Pretax Palvelut (Pretax 2012a)

Taloushallinto-
palvelut

Asiantuntija-
palvelut

Palkkahallinto-
palvelut

Sovellus-
palvelut

Kansainväliset
palvelut

Lakisääteiset
palvelut

Kartoitus ja
konsultointi

Palkanlaskenta Kirjanpito Yhdenmukaiset:

Sisäinen
laskenta

Koulutus ja
kehitys

Viranomais-
raportointi

Reskontrat * Prosessit

Ulkoinen
laskenta

Talouspäällikkö-
palvelu

HR-palvelut Palkkahallinto * Raportit

Osto- ja
myyntilaskut

Vuokratalous-
johtaja

Työvuoro-
suunnittelu

Matkalaskut *Tietojärjestelmät

Osto- ja
myyntireskontra

Controller-
palvelut

Työajanhallinta Raportointi Kaikkiin
Accountor Group
-maihin Matkalaskut Lakimiespalvelut Budjetointi

Raportointi Verotus,
yritysjärjestelyt

 Asiantuntija-apu
uuden yksikön
perustamiseen Taloudenohjaus Perintäpalvelut

38

Taloustiedot

Vuoden 2000 jälkeen konsernin liikevaihto on lähes 50-kertaistunut noin 140

miljoonaan euroon. Alan kasvua vauhdittaa sähköistyminen. Tammi-kesäkuussa

Accountor teki 72 miljoonan euron liikevaihdolla 8,8 miljoonan euron liikevoiton.

Jakson liikevoitto parani yli 60 %. Kauppalehden analyytikon Ari Rajalan mukaan

Accountor on kasvutarina, joita löytyy 2000-luvun Suomesta vain harvoja.

(Herrala 2012.)

Omistus

Accountor Groupissa tapahtui elokuussa 2012 omistusmuutos. Omiin osakkeisiin

investoitiin 16 miljoonaa euroa. Ari Karlsson ja Tina Schrey luopuivat

käytännössä omistuksistaan. (Herrala 2012) Accountor Oy:n osakkaiden

omistamasta Accountor Holding Oy:stä on tullut Accountor Oy:n pääomistaja.

Osakeostojen ja osakevaihdon jälkeen Accountor Holding omistaa 98,8 %

Accountor Oy:stä. (Schrey 2012c.)

KUVIO 8. Uuden yhtiön osakaspohja (Schrey 2012c)

Suurin omistaja on pääomasijoittaja Sponsor Capital (46 %). Asko Schrey omistaa

lähipiirinsä kanssa yhtiöstä 25 % ja noin 80 osakasta omistaa yhtiöstä 18 %.

(Herrala 2012.)

39

Alueet

KUVIO 9. Pretax-toimipisteet (Pretax 2012a)

Pretax Lahti

Pretax Lahti kuuluu idän alueeseen ja yhtiöön Pretax Profit Oy. Pretax Profit Oy:n

kannattavuus on pääoman tuotolla mitattuna ollut erinomainen. Idän alueeseen

kuuluvat Lahti ja Heinola, Kouvola, Mikkeli, Kuopio, Lappeenranta, Kotka,

Jyväskylä ja Jämsä sekä Pohjois-Karjala. (Pretax 2012a.)

Pretax Lahdessa työskentelee noin kolmekymmentä taloushallinnon

ammattilaista. Toimipiste sijaitsee Lahden ydinkeskustassa. Pretax Lahti on

valittu Accountorin Suomen mallitoimistoksi. Muut konsernin yksiköt vierailevat

Pretax Lahdessa mallitoimistopäivillä, joina Pretax Lahti esittelee

toimintatapojaan. Pretax Lahtea johtaa Riitta Haikola. Pretax Lahden palveluihin

kuuluvat kirjanpito verotuksineen, maksuliikenne, osto- ja myyntireskontra,

laskutus, palkanlaskenta ja konsultointi. Ohjelmistoina käytetään kirjanpidossa

Tikonia ja ProCountoria, laskutuksessa ja ostolaskuissa ProMicroa ja eOfficea,

palkanlaskennassa Tikonia ja Personec W:tä ja matkalaskuissa ohjelmaa M2.

(Pretax 2012a.)

40

4.2 Pretax Palkkapalvelut

Pretax Palkkapalveluilla tarkoitetaan asiakasyrityksen palkanlaskennan hoitamista

Pretaxin asiantuntijoiden toimesta. Asiakas toimittaa palkan perusteena olevan

aineiston, kuten toteutuneet työtuntilistat, ja siitä eteenpäin Pretax hoitaa kaiken

tarvittavan. Pretax huolehtii palkanlaskennan lisäksi viranomaisraportoinnista ja

monista muista palkanlaskennan rutiineista voimassaolevia lakeja ja määräyksiä

noudattaen. Yrityksen ulkopuolelle ja viranomaisille suuntautuva raportointi on

selkeästi määriteltyä ja standardoitua, mutta yrityksen sisällä raportointi voidaan

räätälöidä tarpeiden mukaan. Pretax Palkkapalvelut laskee vuosittain noin

1.000.000 palkkalaskelmaa. (Pretax 2012a.)

Pretax Palkkapalvelut sopii yrityksille, jotka eivät halua uhrata resursseja omaan

palkkahallintoon, tai joilla ei ole tarvittavaa osaamista ja ammattitaitoa

työaikalainsäädännöstä ja työehtosopimuksista. Pretax Palkkapalvelut auttaa

yrityksen palkanlaskennan ongelmatilanteissa, kuten oman palkanlaskijan

jäädessä pois tai tietojärjestelmien vanhentuessa. Pretax Palkkapalvelut sopii

yrityksille, joissa on yritysjärjestelyjä tai muita muutostilanteita tai painetta

ulkoistamiseen tulee emoyhtiöstä. Pretax Palkkapalvelut sopii myös yrityksille,

jotka hakevat kustannussäästöjä ja tehokkuutta, tai joille ulkoistaminen on

strateginen valinta. (Pretax 2012a.)

Pretax Palkkapalveluiden hyötyinä asiakas saa palkat oikein ja ajallaan

maksettuna. Asiakkaan ei tarvitse huolehtia palkanlaskijoiden osaamisen ja

ammattitaidon ylläpidosta tai varamiesjärjestelyistä, sillä Pretax Palkkapalvelut

takaa laaja-alaisen asiantuntijakaartin. Asiakas saa tarvittaessa Pretaxin palkka-

asiantuntijoilta neuvontaa ja selvitystä ongelmatilanteisiin. Asiakas vapautuu

laite- ja ohjelmistoinvestoinneista sekä niihin liittyvistä ylläpito- ja

kehityskustannuksista. Asiakkaan ei myöskään tarvitse huolehtia

tietojärjestelmien turvallisuudesta tai varmuuskopioinnista. Pretax

Palkkapalveluita voidaan laajentaa asiakkaan tarpeen tai toiminnan laajenemisen

mukaan. Asiakaan hyötyinä ovat riskienhallinta ja kustannussäästöt. (Pretax

2012a.)

41

Hyvä tietojenkäsittelytapa Pretax Palkoissa

Pretaxissa noudatettava hyvä tietojenkäsittelytapa perustuu laissa

(Henkilötietolaki ja Laki yksityisyyden suojasta työelämässä) säädettyihin

periaatteisiin henkilötietojen käsittelystä. Lakien perusteella henkilötietoja on

käsiteltävä huolellisesti ja henkilötietojen tulee olla välittömästi työsuhteen

kannalta tarpeellisia. Huolellinen tietojenkäsittely varmistetaan myös siten, että

käytännön palkanlaskentatyössä käytetään vakiintuneita ja hyväksi havaittuja

työprosesseja. (Pretax 2012a.)

Pretaxin toimistot ja palvelimet on suojattu palomuurein ja työasemat

virustorjuntaohjelmilla. Pretaxin toimistojen välinen liikenne suojataan IPSEC-

protokollan mukaisilla VPN-palomuureilla. Asiakkaan ja Pretaxin välisessä

tiedonsiirtoliikenteessä käytetään SSH2-salattua liikennettä. ASP-asiakkaiden

osalta kaikki luottamuksellista tietoa jakavat palvelimet ovat vähintään ssl-

autentikoituja. (Pretax 2012a.)

4.3 Palkanlaskentaohjelmat

Tällä hetkellä Pretax Lahden palkanlaskennassa käytetään palkanlaskentaohjelmia

Aditro Tikon ja Aditro Personec W. Harkinnassa on ottaa käyttöön myös ohjelma

Mepco Palkat.

Aditro

Aditro on HR-, palkka- ja taloushallinnon palveluntarjoaja. Aditro tukee

ratkaisuillaan asiakkaidensa prosessien kehitystä ja pyrkii helpottamaan

päivittäisiä rutiineja. Asiakkaita Aditrolla on yli 12000 ja Aditrolla on yli 1300

ammattilaista Suomessa, Ruotsissa, Norjassa, Tanskassa ja Virossa. Aditro on

ollut pohjoismaisen HR- ja taloushallinnon kärkitoimija noin puolen vuosisadan

ajan. (Aditro 2012a.)

Aditro tarjoaa taloushallinto- ja liiketoimintaprosessien tuotteita ja

kokonaisratkaisuja kaiken kokoisille yrityksille ja julkishallinnon organisaatioille.

Tuotetarjooma palvelee henkilöstöhallinnon tarpeita. Omien tuotteiden lisäksi

42

Aditro toteuttaa asiakkailleen myös ratkaisuja, jotka voivat pohjautua kolmansien

osapuolten tuotteisiin ja teknologioihin, kuten esimerkiksi SuccessFactors- ja SAP

HR -ratkaisuihin. Aditron konsultointipalvelu auttaa asiakkaiden henkilöstöjohtoa

kehittämään ja virtaviivaistamaan HR-toimintoja ja -prosesseja niin, että

organisaatio kykenee entistä paremmin vastaamaan tulevaisuuden haasteisiin.

(Aditro 2012a.)

4.3.1 Tikon

Aditro Tikon on integroitu kokonaisratkaisu erikokoisten suomalaisten

tilitoimistojen ja tilitoimistojen asiakkaiden talous- ja palkkahallinnon prosessien

sähköiseen hallintaan. Aditro Tikon on yli tuhannella tilitoimistolla

käyttöratkaisuna oman liiketoimintansa perustana. (Aditro 2012b.)

Ratkaisussa on huomioitu osapuolien erilaiset käyttö- ja integraatiotarpeet sekä

työnjako tilitoimiston ja loppuasiakkaan välillä. Ratkaisu voidaan hankkia joko

perinteisenä lisenssipohjaisena ohjelmistoratkaisuna tai pilvipalveluna. Aditro

Tikonia kehitetään asiakasohjautuvasti ja tavoitteena on jatkuva prosessien

automatisointi ja virtaviivaistaminen. (Aditro 2012b.)

Keskeiset toiminnot

 Materiaalihallinto
 Taloushallinto
 Palkanlaskenta
 Sähköiset prosessit

(Aditro 2012b.)

Hyödyt

 Kehitetty suomalaisille tilitoimistoille ja pk-yrityksille
 Modulaarinen kokonaisuus; uusia moduuleja voi hankkia ja ottaa käyttöön

tarpeen mukaan
 Helppo ja nopea käyttöönotto
 Moniyrityskäsittelyt
 Monikausi- ja massakäsittelyt
 Monipuolinen integroitavuus, avoimet liittymärajapinnat

(Aditro 2012b.)

43

4.3.2 Personec W

Aditron Personec W on suurten ja keskisuurten yritysten palkkahallinnon

järjestelmä. Järjestelmässä työehtosopimuskohtaiset asiat määritellään joustavasti

ohjaustiedoilla. Personec W soveltuu keskisuurten ja suurten yritysten lisäksi

myös tilitoimistoille, järjestöille ja muille organisaatioille. Järjestelmä

mahdollistaa kokonaisuuden laajentamisen eri henkilöstöhallinnon moduuleilla.

Personec W on käytettävissä asiakkaan omassa ympäristössä tai pilvipalveluna.

(Aditro 2012c.)

Keskeiset toiminnot

• Eri toimialojen palkanlaskenta hyödyntäen TES-kohtaisia ohjaustietoja

organisaatiokohtaisuudet huomioiden

• Lomien ja poissaolojen hallinta

• Tiedot viranomaisille ja sidosryhmille

• Laaja raportointimahdollisuus

• Monipuolinen integroitavuus

• Monipuolinen käyttöoikeuksien hallinta

• Varaukset ja laskennalliset sivukulut kirjanpitoon

• Viralliset ja vakioraportit arkistoon

(Aditro 2012c.)

Hyödyt

• Valmiit parhaat käytännöt -malliratkaisut, tehokas käyttöönotto

• Automaatiotaso asiakkaan tarpeen mukaan

• Paljon erilaisia kontrollinäkymiä

• Uusien rajapintojen lisääminen joustavaa

• Vakaa ja luotettava järjestelmä, tyytyväiset asiakkaat

(Aditro 2012c.)

44

4.3.3 Mepco Palkat -käyttöönottohanke

Tarkoituksena on siirtää valtaosa Pretaxin palkkapalvelujen asiakkaista Mepco

HRM -ohjelmistolla hoidettaviksi vuoden 2014 alkuun mennessä. Mepcon avulla

sähköistetään ja tehostetaan asiakkaiden palveluprosessia. Nykyisistä

ohjelmistoista korvataan osa. Nykyisistä ohjelmistoista Personec W jää edelleen

työkaluksi isommille asiakkaille ja Tikon pienemmille asiakkaille. (Pretax 2012b.)

Hyödyt

1. Henkilöstö- ja palkkahallinnon tehokkuus paranee

 Tieto kirjataan vain kertaalleen
 Yhtenäinen toimintatapa, vähemmän virheitä ja vähemmän ylimääräistä

työtä – sisäinen säästöpotentiaali useita kymmeniä prosentteja
 Vähemmän manuaalitapahtumia ja lisälaskutettavaa työtä

2. Tieto on aina käytettävissä

 Monipuoliset selailut, haut ja raportit tuovat palkka- ja henkilöstötiedon
esimiesten ja johdon käyttöön reaaliaikaisesti

3. HR-ohjelmiston ja -tietojärjestelmän hankinta palveluna

 Palkkajärjestelmään integroitu HR-työkalu on joustavasti käyttöön
otettavissa

 Asiakkaan ei tarvitse omistaa työkalua eikä rakentaa osaamista sen
ylläpitoon

 Alkuinvestointi on pieni, kustannukset syntyvät käytön laajuuden mukaan

4. Pretaxin asiantuntemus muutoksen tukena

 Pretaxilla on laaja kokemus Mepco HRM -projektien toteuttamisesta
 Asiakkaan oma HR-henkilöstö voi keskittyä sisältöön ja toiminnan

kehittämiseen

(Pretax 2012b.)

Tavoiteltavia hyötyjä ovat kasvu ja kannattavuus. Yhteisellä työkalulla tiivistetään

palkkaprosessin kehitystä. Yhteinen osaaminen tiimeissä tuo helpotusta resurssien

hallintaan ja luo kustannussäästöjä. Laajojen ominaisuuksien ansiosta saadaan

lisäpalvelujen myyntiä ja kehitystä, joka vaikuttaa asiakaspysyvyyteen.

45

Kilpailukykyä luo useassa toimipisteessä kyky tarjota palveluja vaativillekin

asiakkaille. Mepcolla on edulliset lisenssimaksut ja järjestelmäkulut, mikä tuo

kustannussäästöjä. Vanhentuneiden työkalujen ylläpidon ongelmilta välttyäkseen

korvausinvestointi on välttämätön. (Pretax 2012b.)

Projektin vaiheet

Mepco HRM:n käyttöönotto on hanke, joka koostuu kolmesta osakokonaisuudesta

ja niille yhteisestä hankkeenjohdosta. Osien vuosittaiset työlaajuudet

projektoidaan tarvittaessa. (Pretax 2012b.)

KUVIO 10. Projektin osat (Pretax 2012b.)

Lisäksi:

• Mepco HRM Asiakasprojektit

• Lisäpalvelujen tuotteistus

Osassa ”Mepco HRM Ohjelmistokehitys” parannetaan työkalun toiminnallisuutta.

Palkkaprosessin kehitykseen kuuluu sähköisen palkkaprosessin kehitys,

palkkapalvelun tuotteistus ja työkalun käytön ohjeistus. Mepco HRM

Jalkautuksessa on työkalun käyttöönotto toimipisteissä, sähköisen palkkapalvelun

myyminen ja siihen siirtäminen asiakkaittain Mepco HRM -alustalla sekä

asiakaskannattavuuden parantaminen. Lisäksi yhteisessä ohjauksessa ovat Mepco

HRM Asiakasprojektit ja Lisäpalvelujen tuotteistus. Asiakasprojekteissa on

erikseen projektoidut Mepco HRM -alustalle siirrot, lisäpalvelujen käynnistykset

ja uusien asiakkaiden käynnistykset. Lisäpalvelujen tuotteistuksessa Mepco HRM

-alustaan ja sillä toimivaan palkkapalveluun tukeutuvia lisäarvopalveluja

kehitetään. (Pretax 2012b.)

Mepco HRM:n käyttöönottohankkeen johtamiseen kuuluu: hankkeen ohjaus ja

ohjausryhmä, käyttöönottotyöryhmä, hankkeen sisällön suunnittelu, budjetointi ja

46

resursointi, tiedotus ja muutoksen hallinta, palkkapooli, mittariseuranta ja

asiakasprojektien seuranta. Yhteyksiin kuuluu: lisäpalvelujen tuotteistus, APRO,

prosessikehitys sekä raportointi johtoryhmälle. (Pretax 2012b.)

Projektin eteneminen

Mepco HRM:llä lasketaan palkkoja nyt kahdeksalla paikkakunnalla: Helsingissä,

Jyväskylässä, Tampereella, Rovaniemellä, Turussa, Porissa, Oulussa ja

Kuopiossa. Käyttöönottoa muilla paikkakunnilla harkitaan – sillä ei ole

vahvistettua aikataulua. Vuonna 2012 on tarkoitus korvata

palkanlaskentaohjelmista Emce, MBP ja Sonet ja tehdä siirtoja Innovasta. (Pretax

2012b.)

Haasteena on esimerkiksi se, että lähtödata vanhassa järjestelmässä ei välttämättä

ole täydellistä. Palkanlaskijan pitää tarkastaa saldot ja korjata virheet ja puutteet

ennen siirtoa Mepco HRM:ään. Asiakkaiden siirron yhteydessä toimintaa on

samalla tehostettava ottamalla käyttöön sähköiset välineet ja oikaisemalla

prosesseja. (Pretax 2012b.)

Mepco Oy

Mepco Oy kuuluu Accountor Group Software Divisioniin, joka vastaa Accountor

Groupin ohjelmistoliiketoiminnasta. Accountor Group Software Divisionilla on

noin 4 000 asiakasta. Divisioonan budjetoitu liikevaihto vuodelle 2012 on noin 22

miljoonaa euroa. (Mepco 2012a.)

Mepco tuo Accountor Groupin valikoimaan uusimpaan Microsoft-teknologiaan

perustuvat ohjelmistoratkaisut asiakkuudenhallintaan, talouden- ja

toiminnanohjaukseen sekä palkka- ja henkilöstöhallintoon. Mepco ja Pretax

toimittavat ohjelmistoja ja ulkoistuspalveluja yhteistyössä. Mepco on ansainnut

Microsoftin kultakompetenssit kaikilla kolmella liiketoiminta-alueellaan. Yhtiö on

nimetty viidesti maailman parhaiden Microsoft Dynamics -toimittajien joukkoon.

Mepcon palveluksessa on noin sata henkilöä Helsingissä, Tampereella, Turussa ja

Vaasassa. (Mepco 2012a.)

47

Mepco HRM -ohjelmat

Toimitus

Mepco Oy toimittaa ratkaisuja ja palveluja yhteistyössä Accountor Groupin ja

muiden kumppaneidensa kanssa. Optimaalinen toimitus- tai ulkoistustapa valitaan

asiakaskohtaisesti. Ohjelmisto voidaan toimittaa asiakkaan ympäristöön ja

omistukseen tai ulkoistaa ohjelmisto kuukausivuokraan perustuvaksi palveluksi.

Sovellukset toimitetaan tarpeen mukaan yhdessä tai erikseen, perinteisenä

toimituksena tai pilvipalveluna. Ohjelmiston perinteinen toimitus voidaan

yhdistää hallinnollisen työn ja järjestelmän käytön ulkoistukseen, tai voidaan

tehdä ohjelmiston sekä hallinnollisen työn ja järjestelmän käytön

kokonaisulkoistus. Mepco vastaa ohjelmistojen asiakaskohtaisista sovitustöistä ja

käyttöönottoprojekteista. Ohjelmistojen ulkoistuksissa käytetään johtavia

palvelukeskuksia ja hallinnollisten töiden ulkoistuspalvelut tuottaa Pretax. Mepco

HRM tarjoaa paljon mahdollisuuksia koko palkkapalveluprosessin

virtaviivaistamiseen lisäämällä asiakkaan itsepalvelua. (Mepco 2012b.)

Käyttöönotto

Käyttöönottoa helpottavat Mepcon runsas kokemus asiakaskohtaisista

konversioista, valmiit raportit ja palkkalajivalikoimat, järjestelmän joustavuus ja

liitettävyys sekä moderni Smart Client -teknologia. Mepco Oy tukee asiakkaitaan

myös käyttöönoton jälkeen. Palvelusopimuksen avulla voidaan varmistaa

järjestelmän täysimääräinen hyödyntäminen. Päivittäisten tuki- ja

palvelupyyntöjen lisäksi palvelusopimukseen voidaan sisällyttää

kehitystoimenpiteitä. Mepco Oy palvelee järjestelmän käyttäjiä myös

säännöllisellä kurssitoiminnalla. (Mepco 2012b.)

Vahvuudet

Uusimpaan Microsoft-teknologiaan perustuva Mepco HRM on edistyksellinen

palkka- ja henkilöstöjärjestelmä. Mepco HRM on itsenäisistä ohjelmistoista

koostuva kokonaisratkaisu, johon sisältyvät palkanlaskenta, henkilöstöhallinto ja

rekrytointi. Mepco HRM:n hyötynä ovat palkanlaskenta ja HR-toiminnallisuudet

integroituna samassa työkalussa. Palkka- ja henkilöstöjärjestelmä on

48

toimialariippumaton ja soveltuu kaikenkokoisille yrityksille, palvelukeskuksille ja

tilitoimistoille. Ratkaisun vahvuuksia ovat laaja toiminnallisuus, joustavuus,

käyttäjäystävällisyys ja liitettävyys. Ohjelmiston tyytyväinen asiakaskunta kasvaa

nopeaa vauhtia. (Mepco 2012b.)

Ratkaisu sähköistää ja tehostaa tiedonkeruuta, palkanlaskentaa, raportointia ja

henkilöstöhallintoa. Järjestelmä parantaa päivittäisen työn tuottavuutta ja

tiedonsaantia organisaation kaikilla tasoilla. Järjestelmä tehostaa

palkanlaskentaprosessia tiedonkeruussa, laskentavaihteessa, raportoinnissa sekä

palkkalaskelmien lähetyksessä suoraan työntekijän sähköpostiin. Parametrointi

lisää joustavuutta yrityksen muutoksissa ja vähentää ohjelmoinnin tarvetta.

(Mepco 2012b.)

Mepco HRM on kehitetty yhteistyössä asiakkaiden ja Microsoftin kanssa.

Microsoftin tuki ja teknologiat takaavat ratkaisun kehittymisen myös

tulevaisuudessa asiakkaiden tarpeiden mukaisesti. Microsoft Outlookin kaltaista

käyttöliittymää on kiitetty käyttäjäystävälliseksi. Ratkaisu hyödyntää monin

tavoin hajautettuja verkkopalveluja ja korkeaa itsepalveluastetta. Käyttö voidaan

hajauttaa sekä palkansaajille että esimiehille. (Mepco 2012b.)

Mepco HRM: teknologia

Vaatimukset asiakkaan käyttäjän ohjelmistoversioille ovat Windows XP SP 3 tai

uudempi versio. Tuote perustuu Microsoftin teknologiaan. Tietokantana on SQL

Server 2008 ja ohjelmointiympäristönä Visual Studio 2008 (VB.NET ja

ASP.NET) Tampereen yliopiston käytettävyyslaboratorio on ollut mukana

käyttöliittymän suunnittelussa. (Mepco 2012b.)

Roolipohjaisuus

Ohjelmaan määritellään haluttu määrä käyttäjärooleja, joiden avulla käyttäjille

annetaan erilaisia oikeuksia ohjelmaan. Roolille määritellään, mitkä oikeudet ja

lomakkeet sillä on käytettävissä. Jokaiselle käyttöliittymän kentälle voidaan

määritellä erikseen käyttöoikeus. Valittavana on kirjoitusoikeus, lukuoikeus sekä

kielletty, jolloin kenttä ei näy lainkaan kyseisellä roolilla. Käyttäjälle voidaan

49

määritellä roolin lisäksi organisaatiorajaus, jolloin henkilö näkee kyseisellä

roolilla vain tietyt henkilöt. (Mepco 2012b.)

Sähköiset lomakkeet

Työntekijä hakee vuosilomaa sähköisellä lomakkeella. Hyväksyttävästä

lomakkeesta tulee ilmoitus esimiehen sähköpostiin. Esimies voi hylätä tai

hyväksyä loman, tai hän voi puoltaa sitä ja lähettää eteenpäin seuraavalle

käsittelijälle. Kun lomake on hyväksytty, lomatiedot päivittyvät lomajaksoksi

lomatoimintoon sekä palkanlaskennan tapahtumaksi. Poissaolojen ja lyhennetyn

työajan ilmoitukset toimivat vastaavasti kuin lomahakemukset. Lomat ja

poissaolot saadaan myös janamuotoon, josta lomat voidaan hyväksyä massana.

(Mepco 2012b.)

Tuntikortit

Palkkatapahtumia voi syntyä liittymän kautta, hyväksymiskierrolla tuntikortilta,

päivittävällä raportilla sekä käsin syöttämällä. Toistuvaistapahtumat henkilön

takaa, kuten kuukausipalkka, tulevat automaattisesti palkka-ajoon mukaan.

Palkkatapahtumien ilmoittamiseen voidaan rakentaa tarpeen mukaan erilaisia

tuntikortteja kiertoineen. Työntekijä voi syöttää tehdyt tunnit, jotka esimies

hyväksyy sähköisesti ennen niiden siirtymistä tapahtumiksi palkanlaskentaan.

(Mepco 2012b.)

Raportointi

Ohjelmistosta löytyy useita erilaisia raportointimahdollisuuksia. Ohjelmiston

mukana toimitetaan yleisimpien raporttien määritykset, joita pääkäyttäjä voi

muokata tarpeen mukaan ryhmäkohtaisesti. Vakioraportteja ovat esimerkiksi

viranomaisraportit ja henkilöstöön liittyvät raportit, kuten keski-ikä ja

lukumääräraportit. Raportin tyypistä riippuen se muodostuu pdf-, doc- tai xls-

muotoiseksi. Perusraporttien lisäksi ohjelmistossa voi olla päivittäviä raportteja,

jotka päivittävät palkkaperusteita tai palkkatapahtumia. Tämän lisäksi saadaan

Word-lomakepohjaraportteja, jolloin ohjelma tuo esitäytetylle lomakepohjalle

tietoja järjestelmästä (esim. Kelan raportit: SV18sr, SV8, Y17). (Mepco 2012b.)

50

Hakutoiminto

Raportoinnin lisäksi ohjelmistossa on hakutoiminto. Hakuja voi käyttää tietojen

etsimiseen ja tarkistamiseen ja erilaisiin listauksiin. Hakuehtojen avulla voi rajata

tarkasteltavan tiedon. Tarkasteltavina voivat olla henkilön tiedot ja

palkkatapahtuman tiedot. Hakutuloksen voi helposti siirtää Exceliin

jatkojalostusta varten. Käyttäjä pystyy tallentamaan tekemiään hakuja. (Mepco

2012b.)

Palkkalaskelma

Palkkalaskelma on online-oikeuksilla nähtävissä suoraan järjestelmästä.

Palkkalaskelma on saatavissa sähköpostitse, toimitettavissa e-kirjeenä

työntekijöille, paperipostina tai Itellan NetPostilla. (Mepco 2012b.)

Henkilöstöhallinto

MepcoHRM Henkilöstöhallinto -järjestelmän tietosisältö on vapaasti

muokattavissa asiakaskohtaisten tarpeiden mukaisesti. Ohjelmiston avulla voidaan

hallita lupia ja oikeuksia, merkkipäivämuistamisia, tutkintoja, kursseja,

luovutettuja tavaroita yms. Tietoihin voi kohdistaa hakuja ja kyselyjä, joiden

tulokset ovat siirrettävissä Exceliin. (Mepco 2012b.)

Mepco Palkat

Mepco Palkat on uusimpaan Microsoft-teknologiaan perustuva markkinoiden

nykyaikaisin palkkajärjestelmä. Ohjelmiston vahvuuksia ovat monipuolinen

toiminnallisuus, sovitettavuus yrityskohtaisiin tarpeisiin, tutun Microsoft-

käyttöliittymän käyttäjäystävällisyys sekä liitettävyys muihin tietojärjestelmiin.

Toimialariippumaton ohjelmisto soveltuu kaikenkokoisille yrityksille,

palvelukeskuksille ja tilitoimistoille. Järjestelmä toimii alustaratkaisuna osaan

Pretaxin palkkahallinnon ulkoistuspalveluille. (Mepco 2012b.)

Mepco Palkat sopii yrityksille, jotka etsivät modernia palkkajärjestelmää ja

haluavat kehittää ja tehostaa hallinnollisia prosesseja. Mepco Palkat auttaa yritystä

tehostamaan ja hajauttamaan palkkahallinnon raportointia. Mepco Palkat sopii

yrityksille, jotka haluavat yhtenäistää konsernin hajanaisia palkkajärjestelmiä tai

51

liittää palkanlaskennan ja työajanseurannan järjestelmät entistä paremmin

toisiinsa. Mepco Palkat -ohjelmaan voidaan siirtyä myös tilanteessa, jossa

yrityksen nykyinen palkkajärjestelmä on puutteellinen tai vanhentunut tai

tukipalvelut ovat päättymässä. (Mepco 2012b.)

Mepco Palkat -ohjelmistossa palkanlaskentaprosessi on automatisoitu ja

manuaalisia työvaiheita sähköistetty. Toiminnalla on korkea laatu ja virheitä

vältetään entistä paremmin. Ohjelmistolla vapautetaan resursseja ja säästetään

kustannuksissa. Hallinnon ja esimiesten päivittäinen työ käy vaivattomammaksi ja

mielekkäämmäksi. Mepco Palkat -ohjelmistossa tiedolla on hyvä saatavuus

hajautettujen verkkopalveluiden kautta ja järjestelmät voidaan yhtenäistää.

KUVIO 11. Mepco Palkat (Pretax 2012b)

Mepco Palkanlaskentapalvelun sisältö, peruspalvelu:
 Rekisterien ja palkkajärjestelmän ylläpito
 Palkanlaskenta
 Maksatus
 Raportointi Asiakkaalle
 Viranomaisilmoitukset
 Vuodenvaihteen työt

Palkkapalvelun käyttöönotto yritykselle
1. Muutoksen suunnittelu
2. Sopimuksen teko
3. Projektin suunnittelu
4. Toimintatavan määrittely
5. Palkkaratkaisun toteutus ja testaus
6. Palvelun aloittaminen
7. Projektin päättäminen

52

5 TUTKIMUKSEN SUORITTAMINEN

5.1 Teemahaastattelut

Tutkimus suoritettiin kahdessa osassa teemahaastatteluina. Ensimmäisessä osassa

haastateltiin Pretax Lahden palkanlaskijoita ja toisessa osassa Pretax Jyväskylän

palkanlaskijoita. Pretax Lahden palkanlaskijat käyttävät palkanlaskentaohjelmia

Tikon ja Personec W. Pretax Jyväskylän palkanlaskijoilla on jo käytössään

ohjelma Mepco Palkat. Molempien osien teemahaastattelut olivat

yksilöhaastatteluja, joissa palkanlaskijat saivat rauhassa vastata

haastattelukysymyksiin sähköpostitse.

Haastattelut suoritettiin 15.10.–23.10.2012 välisenä aikana. Haastateltavat valittiin

vertailussa olevien palkanlaskentaohjelmien käytön perusteella. Pretax Lahden

palkanlaskijoita informoitiin opinnäytetyön tekemisestä ja haastattelusta

yhteisessä tiimipalaverissa. Pretax Jyväskylän palkanlaskijoiden esimieheltä

kysyttiin kantaa opinnäytetyöhön osallistumiseen ja esimies välitti

haastattelukysymykset palkanlaskijoille.

Teemahaastattelurungot koostuivat pääkysymyksistä, joilla oli omia

apukysymyksiä. Pretax Lahden teemahaastattelurungon ensimmäisenä teemana

olivat vertailtavat palkanlaskentaohjelmat Tikon ja Personec W. Toisena teemana

oli sähköinen, paperiton palkanlaskenta ja odotukset sen tulevaisuudelta. Kolmas

teema oli yleisesti suhtautuminen uusien ohjelmien käyttöönottoon yrityksissä.

Pretax Jyväskylän palkanlaskijoille laadittu teemahaastattelurunko käsitteli

vertailtavan ohjelman Mepco Palkat ominaisuuksia, käyttöönottoprojektia,

palkanlaskentaprosessin ja paperittoman palkanlaskennan tehostumista ohjelman

käytön myötä ja tyytyväisyyttä ohjelmaa kohtaan.

Pretax Lahdelta haastatteluun vastasi yhdeksän (9) palkanlaskijaa ja Pretax

Jyväskylältä viisi (5). Mepcon ominaisuuksia koskeviin kysymyksiin vastasi myös

yksi (1) Pretax Lahden palkanlaskija, joka on käyttänyt kyseistä ohjelmaa.

Yhteensä haastatteluun osallistujia oli viisitoista (15). Pretax Lahden

palkanlaskijoista kolme (3) käytti työssään pelkästään Tikon-

53

palkanlaskentaohjelmaa ja kuusi (6) sekä ohjelmia Tikon että Personec W. Pretax

Jyväskylän osalta haastattelukysymykset koskivat vain ohjelmaa Mepco Palkat.

Haastattelutulokset käsiteltiin nimettöminä. Pretax Lahden

palkanlaskentaohjelmia käyttävät palkanlaskijat käsitellään tutkimuksessa nimillä

palkanlaskijat A-I ja Mepco Palkat -ohjelmaa käyttävät palkanlaskijat nimillä

palkanlaskijat J-O.

Haastattelukysymykset Pretax Lahden palkanlaskijoille. Kysymyksiin

vastaamisessa korostetaan juuri palkanlaskijan näkökulmaa.

1. Mitä hyviä puolia on mielestäsi palkanlaskentaohjelmassa Tikon?

2. Mitä huonoja puolia on mielestäsi palkanlaskentaohjelmassa Tikon?

3. Mitä hyviä puolia on mielestäsi palkanlaskentaohjelmassa Personec W?

4. Mitä huonoja puolia on mielestäsi palkanlaskentaohjelmassa Personec W?

5. Mitä mieltä olet sähköisestä, paperittomasta palkanlaskennasta?

Uskotko palkanlaskennan muuttuvan paperittomaksi ja sähköiseksi

tulevaisuudessa?

6. Mitä mieltä yleisellä tasolla olet uusien ohjelmien käyttöönotosta

yrityksissä? Vastustatko muutoksia, vai pidätkö uusien ohjelmien

käyttöönottoa välttämättömänä kehityksen kannalta?

Haastattelukysymykset Pretax Jyväskylän palkanlaskijoille:

1. Mitä hyviä puolia on mielestäsi ohjelmassa Mepco Palkat?

2. Mitä huonoja puolia on mielestäsi ohjelmassa Mepco Palkat?

3. Kuinka Mepco Palkat -järjestelmän käyttöönotto palkanlaskentaan

mielestäsi sujui?

4. Oliko ohjelman käytön opettelu mielestäsi vaikeaa ja aikaa vievää?

5. Onko Mepco Palkat -järjestelmä tehostanut ja nopeuttanut

palkanlaskentaasi? Miten?

6. Tukeeko Mepco Palkat -järjestelmä mielestäsi sähköistä, paperitonta

palkanlaskentaa? Miksi?

7. Oletko ollut tyytyväinen Mepco Palkat -ohjelmaan?

54

5.2 Tutkimustulokset

Vastausten käsittely ja analysointi

Yhtenä teemana olivat vertailtavien palkanlaskentaohjelmien vahvuudet ja

heikkoudet. Tärkeänä teemana oli sähköinen, paperiton palkanlaskenta ja sen

tulevaisuus. Teemana oli myös uusien ohjelmien käyttöönotto yleisellä tasolla.

Pretax Jyväskylän palkanlaskijoiden haastatteluiden teemana oli edellisten lisäksi

Mepco Palkat -järjestelmän käyttöönoton onnistuminen.

5.2.1 Tikon

Vahvuudet

Suurin osa vastaajista piti ohjelmaa palkanlaskijan näkökulmasta

helppokäyttöisenä, yksinkertaisena ja selkeänä.

Helppokäyttöinen, kattavat ohjeet mukana, suhteellisen

monipuolinen ja muokattavissa. (Palkanlaskija A)

Ohjelma on selkeä ja yksinkertainen peruspalkanlaskennassa.

Pärjää vähemmän oppinutkin. (Palkanlaskija B)

Palkanlaskentaohjelman kevyempi versio, jossa pystyy tehokkaasti

yksikertaisemmat palkat sekä vähän raportointia vaativat.

(Palkanlaskija C)

Helppo ja nopea syöttää työntekijöille tapahtumia.

Lomapalkanlaskenta on selkeä ja helppo. (Palkanlaskija F)

Ohjelman hyötynä pidettiin myös arkistointiominaisuutta.

Yksi Tikonin hyvä puoli on arkistointi. (Palkanlaskija G)

Palkkojen arkistointi onnistuu helposti. (Palkanlaskija B)

Ketjutus iso plussa. (Palkanlaskija C)

55

Raportointia pidettiin yksinkertaisena ja selkeänä.

Kirjanpidon raportointi yksinkertainen (Palkanlaskija C).

Selkeät palkkaerittelyt ja raportit. (Palkanlaskija H)

Laajoista palkkakorteista sekä raporteista palkkalajeittain on nopea

tarkistaa vanhoja tietoja. (Palkanlaskija D)

Palkanlaskentaohjelmaa pidettiin sopivana pienille yrityksille.

Palkanlaskentaohjelmalla pystyy tehokkaasti laskemaan pienet

asiakkaat, joilla ei ole suuria raportointitarpeita. (Palkanlaskija C)

Heikkoudet

Vaikka raportoinnissa nähtiin hyötyjä, raportointiominaisuutta ei pidetty

kuitenkaan laajana ja kattavana.

Raportointi ei järin laaja. (Palkanlaskija A)

Raportoinnit ja erilaiset tilastot ovat hankalia. (Palkanlaskija B)

Suppeat raportit. (Palkanlaskija F)

Haittana nähtiin myös tiedonsaannin puutteet vanhoilta kausilta.

Vanhoja/maksettuja kausia ei pääse jälkeenpäin katsomaan.

(Palkanlaskija F)

Palkkaerittelyitä ei saa menneiltä kausilta. (Palkanlaskija D)

Ohjelmaa pidettiin virhealttiina ja korjauksia hankalina.

Virhealtis. Vaatii huolellisuutta. (Palkanlaskija C)

Korjaukset ovat hankalia. (Palkanlaskija B)

56

Heikkouksia nähtiin tallennustoiminnossa.

Tallennus. Jos tallentaa uusia tietoja, vanhat tiedot eivät jää

muistiin vaan katoavat. Tiedot häviävät ilman tallennustakin niiltä

osin, joissa ei ole tallennusvaihtoehtoa, jos muuttaa tietoja vaikka

vain vahingossa. Osa raporteista on tulostettava ennen kauden

päivitystä. Jos kumoaa päivitetyn kauden, tiedot on syötettävä

uudestaan. (Palkanlaskija E)

Heikkoutena Tikonissa on tallennusohjelma. Päivityksen purussa

tallentamasi perustiedot katoavat. Ei jää esimerkiksi

palkkahistoriatietoja ohjelmaan. (Palkanlaskija G)

Huono puoli on myös tilinumeron tallennuksessa: IBAN-tilinumero

ei tule automaattisesti tavallisesta tilinumerosta vaan IBAN-

muotoinen numero täytyy itse selvittää. (Palkanlaskija E)

Tikonin uudessa versiossa ilmeni puutteita verrattuna vanhaan; uutta versiota

pidettiin hitaampana.

Tikonin uusi versio on paljon hitaampi kuin edellinen versio.

Ylläpito-osio on aivan eri muodossa kuin ennen, hankala hahmottaa.

(Palkanlaskija H)

Ohjelmaa ei rajallisuutensa takia pidetty sopivana suuremmille yrityksille.

Ohjelma ei sovellu suuriin yrityksiin. (Palkanlaskija D)

5.2.2 Personec W

Vahvuudet

Personec W koettiin selkeäksi, monipuoliseksi ja loogiseksi ohjelmaksi.

Selkeä ja looginen ohjelma. (Palkanlaskija B)

Monipuolinen. (Palkanlaskija G)

57

Ohjelma koettiin luotettavaksi ja virheitä vähentäväksi.

Luotettava. (Palkanlaskija F)

Ei niin riski virheille. Virheen sattuessa yleensä syy löytyy koneen ja

tuolin välistä. (Palkanlaskija C)

Ohjelma koettiin palkanlaskentaprosessin kannalta tehokkaaksi.

Ohjelma on tehokas. Kun on kerran rakentanut asiakaskohtaiset

CSV-ohjaukset, se lisää tehokkuutta huomattavasti ja virheet jäävät

pois. (Palkanlaskija C)

Ohjelmaan pystyy rakentamaan laskureita, jotka nopeuttavat

laskentaa ja edesauttavat virheettömään työhön. (Palkanlaskija C)

Mahdollisuus erittäin monipuolisiin laskentaa helpottaviin

toimintoihin. (Palkanlaskija D)

Ohjelma sai kehuja ominaisuudestaan palkkatiedostojen sisäänluvusta ohjelmaan.

Erinomainen tiedostojen sisäänluvuissa. (Palkanlaskija G)

Helppo vetää palkka-aineistoa sisään. (Palkanlaskija F)

Palkkalaskelmien rakenne ja muokkausmahdollisuudet koettiin hyviksi.

Laajat palkkalaskelmat, lokerotietoihin saa näkymään eri tietoja.

(Palkanlaskija F)

Pystyy paremmin räätälöimään asiakkaan näkökulmasta

palkkalaskelmien sisältöä. (Palkanlaskija C)

Ohjelman raportointiominaisuutta pidettiin vahvuutena.

Monipuolinen raportointimahdollisuus. (Palkanlaskija D)

Hyvä puoli on raportit; ohjelmassa jo valmiina olevat, ja on

mahdollisuus rakentaa itse erilaisia. (Palkanlaskija F)

58

PW:ssä voi rakentaa melkein minkälaisia raportteja tahansa.

(Palkanlaskija B)

Ohjelmassa pystyy paremmin räätälöimään asiakkaan näkökulmasta

raportointia. (Palkanlaskija C)

Historiatietojen tallentuminen koettiin hyväksi ominaisuudeksi.

Historiatiedot pysyvät tallessa. (Palkanlaskija G)

Tiedot tallentuvat ja jäävät ohjelmaan (toimii arkistona).

(Palkanlaskija F)

Tiedot ovat helposti löydettävissä, jos joutuu kaivamaan jo

maksettuja asioita. (Palkanlaskija B)

Ohjelmaa pidettiin sopivana suurille yrityksille.

Sopii hyvin haastaviin asiakkuuksiin ja isoihin asiakkaisiin.

(Palkanlaskija C)

Heikkoudet

Vaikka monipuolisuus koettiin vahvuudeksi, se nähtiin myös heikkoutena.

Ohjelman monipuoliset ominaisuudet tekevät siitä monimutkaisen ja hankalan

oppia.

Niin monipuolinen ettei kaikkia toimintoja osaa käyttää ja

Personecin ohje -tiedosto erittäin huono neuvomaan eri tilanteissa.

(Palkanlaskija D)

On niin laaja että melkein monimutkainen ja voi olla vaikea oppia.

(Palkanlaskija F)

Palkanlaskijoita ei oltu perehdytetty ohjelman kaikkiin mahdollisuuksiin, ja osa

palkanlaskijoista ei ollut tietoinen kaikista ohjelman erikoisominaisuuksista.

59

Palkkalajille ei saa erillistä seliteriviä? Muistilistarivi on aika lyhyt.

Tapahtumia tallennetaan aina työntekijä kerrallaan, esim.

lounareita syötettäessä klikkailua tulee paljon. (Palkanlaskija F)

Lomalaskentaan ei oltu täysin tyytyväisiä.

Sekava lomapalkanlaskenta. (Palkanlaskija F)

Lomalaskenta ei ole ihan yksinkertainen. Lomapalkat on

tarkistettava huolellisesti, sillä ohjelman automaattinen

lomalaskenta ei pysty laskemaan lomapalkkaa kaikissa tapauksissa

oikein. Lomapalkka saattaa myös sekoittaa vakioina tulevien muiden

lisien suuruuden. (Palkanlaskija I)

Vaikka ohjelmaa pidettiin virheitä vähentävänä, ohjelma antaa kuitenkin puitteet

virheiden tekemiselle.

Palkanlaskija voi itse luoda ja muutella palkkalajeja. Itse tehdyissä

muutoksissa on aina virheen riski. Toki uudet palkkalajit testataan

ja tarkistetaan huolellisesti, mutta virheen sattumiselle on tällöin

suuri mahdollisuus. Palkanlaskentaohjelman tulisi rakenteeltaan

pyrkiä estämään virheiden tekemisen mahdollisuus. (Palkanlaskija

I)

Vaikka historiatiedot pysyvät ohjelmassa tallessa, ohjelmassa ei ole raporttien

arkistointiominaisuutta. Raportit voidaan tallentaa pdf-muotoisina omiin

tiedostoihin tietokoneelle. Tämä nähtiin uhkana sähköisen palkanlaskennan

kehitykselle.

Ohjelman heikkoutena on arkistointi, (sitä ei ole). (Palkanlaskija G)

Ketjutus ei ole toimiva. (Palkanlaskija C)

Arkistointi on vielä monimutkaista. (Palkanlaskija B)

Personec W ei tue riittävästi paperitonta palkanlaskentaa.

Raporttien tallennus sähköisesti tapahtuu tallentamalla ne pdf-

60

muotoisina omiin tiedostoihin. Tämä vie enemmän aikaa kuin

papereiden tulostaminen, joten ei ole ajallisesti tehokasta. Myös

raporttien etsiminen omista kansioista on työlästä. Paperittoman

palkanlaskennan yleistyessä palkanlaskentaohjelman raporttien

sähköinen tallennus tulisi olla kehittynyt. (Palkanlaskija I)

5.2.3 Sähköinen palkanlaskenta

Sähköinen, paperiton palkanlaskenta ja sen tulevaisuus

Sähköinen, paperiton palkanlaskenta jakoi vastaajien mielipiteitä. Osa oli sitä

mieltä, että palkanlaskennan raporttien ja palkkaerittelyiden tarkistaminen oli

ehdottomasti helpompaa paperitulosteista. Sähköinen, paperiton palkanlaskenta

siirrettiin kauaksi tulevaisuuteen.

Ehkä se on joskus tulevaisuutta, mutta palkkojen ja raporttien

tarkastaminen on ehdottomasti helpompaa ja tarkemaa paperilta

kuin ruudulta. (Palkanlaskija H)

Luontoystävällinen ajattelutapa on hyvästä, mutta

palkanlaskennassa edellisen kuukauden malli on tärkeä ja

paperillisena versiona se on joutuisampaa tarkistaa paperilta.

Lisäksi tilintarkastajat tarkastavat edelleen paperillisilta versioilta,

joten on luotava kuitenkin kansio, jossa tilintarkastusta varten

tulostettava materiaali olisi (Palkanlaskija A)

Tilanne ei tule muuttumaan vielä, ehkä joskus tulevaisuudessa,

mutta ei ainakaan vielä viiteen vuoteen. (Palkanlaskija E)

Osa vastaajista uskoi, että paperitulosteiden määrä olisi vähennettävissä, mutta

täysin paperiton palkanlaskenta ei saanut heiltä kannatusta.

Uskon, että paperitulosteiden määrää voidaan selvästi vähentää,

mutta täysin paperittomaan en usko. (Palkanlaskija A)

61

Tuskin tulee koskaan olemaan täysin paperiton, mutta varmasti

kehittyy niin että paperia käytetään entistä vähemmän.

(Palkanlaskija F)

Osa vastaajista taas suhtautui paperittomaan palkanlaskentaan positiivisesti ja

uskoi sen tulevaisuuteen.

Paperiton palkanlaskenta on ihan ok. Varmasti tulee lisääntymään

tulevaisuudessa. (Palkanlaskija B)

Ehdottomasti. Opettelukysymys ruudulta tarkistaminen tai sitten

tekee tarkistusraportit millä pääsee samaan lopputulokseen.

Asenteesta kiinni. Meillä edessä aivan varmasti lähitulevaisuudessa

tämän asian tehostaminen. (Palkanlaskija C)

Sähköinen, paperiton palkanlaskenta on hyvä juttu, uskon lähes

paperittomaan tulevaisuuteen. (Palkanlaskija G)

Osa vastaajista uskoi paperittomaan, sähköiseen palkanlaskentaan vahvasti, mutta

oli sitä mieltä, että muutoksen täytyy lähteä ohjelmasta. Palkanlaskentaohjelman

on mahdollistettava sähköinen palkanlaskenta ja arkistointi.

Kyllä, kun ohjelmat toimivat ja tallennukset automatisoituu, ettei

tarvitse siirrellä tallennettavia tietoja kansiosta toiseen.

(Palkanlaskija D)

Sitä kohti ollaan menossa. Alalla vaaditaan jatkuvaa kehitystä.

Sähköiseen, paperittomaan palkanlaskentaan ei kuitenkaan päästä

siten, että lopetetaan papereiden tulostus ja tallennetaan ne pdf-

tiedostoiksi, vaan muutoksen tulisi lähteä palkanlaskentaohjelmasta.

Ohjelman tulisi tehostaa palkanlaskentaprosessia, jättää pois turhia

työvaiheita ja tukea raporttien tallennusta sähköisesti.

(Palkanlaskija I)

62

5.2.4 Uusien ohjelmien käyttöönotto

Myös uusien ohjelmien käyttöönotto jakoi vastaajien mielipiteitä. Osa vastaajista

kannatti vain yhden ohjelman olevan käytössä kaikilla yksikön palkanlaskijoilla,

osan mielestä oli tärkeää että ohjelmia olisi useampia, osa piti uusien ohjelmien

käyttöönottoa positiivisena asiana ja osa korosti uusien ohjelmien käyttöönoton

välttämättömyyttä kehityksen kannalta.

Kolmasosa vastaajista kannatti vain yhden palkanlaskentaohjelman käyttöä

kaikilla yksikön palkanlaskijoilla. Tällöin jokainen osaisi käyttää ohjelmaa, ja

lomien tuuraukset onnistuisivat paremmin. Vain yhden ohjelman käyttö olisi

myös taloudellisesti edullisempaa. Useiden ohjelmien käytössä tulisi myös

huomioida, että jokainen ohjelma tarvitsee tukihenkilöksi perehtyneen

pääkäyttäjän.

Mitä useampi ohjelma, sitä useampi ”kuppikunta”. Jos kaikilla olisi

sama ohjelma, niin palkanlaskennan tuuraukset, ongelmat ja

pohdinnat olisivat helpompia, koska kaikki pystyisivät auttamaan

toisiaan. (Palkanlaskija H)

Uudet ohjelmat ovat ihan ok, mutta jos tulee käyttöön monta eri

ohjelmaa, niin se on vähän monimutkaista. Jos kaikilla olisi yksi

ohjelma käytössä, niin se helpottaisi toisten tuurausta tms. kun

kaikki osaisivat käyttää ko. ohjelmaa. Löytyykö sitten tällaista yhtä

sopivaa ohjelmaa, en tiedä… (Palkanlaskija B)

Taloudellisesti on kannattavampaa ja työkuormien jaon sekä

osaamisen suhteen kaikista helpoin ratkaisu että olisi vain yksi

ohjelma. (Palkanlaskija C)

Jokaisella ohjelmalla on oltava oma pääkäyttäjänsä, jolta neuvot

kunkin ohjelman käyttöön helposti saatavissa. (Palkanlaskija A)

Kaksi kolmasosaa koki uusien ohjelmien käyttöönoton positiiviseksi asiaksi. Osa

vastaajista piti asiakkaiden kannalta tärkeänä, että käytössä on useampi ohjelma.

63

Tällöin asiakkaan tarpeet voidaan ottaa paremmin huomioon juuri heille sopivalla

ohjelmalla.

Toki eduksi on saada käyttää useampia ohjelmia. Eri yritysten

tarpeet voidaan ottaa paremmin huomioon kun on valittavana eri

palkkaohjelmia. (Palkanlaskija A)

Osa vastaajista ei ollut täysin tyytyväinen tällä hetkellä käytössä oleviin

ohjelmiin, ja piti uusien ohjelmien käyttöönottoa positiivisena asiana.

Käyttöönotosta aiheutuva lisätyö ei tuntunut häiritsevän palkanlaskijoita.

Hyvin testattu uusi ohjelma on aina tervetullut. (Palkanlaskija G)

Kyllä uudet ohjelmat ovat tervetulleita. (Palkanlaskija D)

Uusia ohjelmia voidaan ottaa käyttöön. Minua ei häiritse uusien

ohjelmien käyttöönotto, ja ei haittaa vaikka siitä seuraisi

lisäopettelua. (Palkanlaskija E)

Osa vastaajista piti uusien ohjelmien käyttöönottoa tärkeänä ja välttämättömänä

palkanlaskennan kehityksen kannalta.

On tärkeää ottaa uusia ohjelmia käyttöön, koska kuitenkin ohjelmat

ja tavat kehittyvät kokoajan parempaan suuntaan. (Palkanlaskija F)

Uuden ohjelman käyttöönotto vie toki aina aikaa, rahaa ja

resursseja. Kehitys on kuitenkin välttämätöntä. Ala ei voi jämähtää

paikoilleen, vaan tarvitaan työskentelyprosessien tehostamista ja

sähköistämistä. Tässä kohtaa avuksi tulevat tehokkaammat

palkanlaskentaohjelmat. Projekti saattaa aluksi tuntua enemmän

tappiolliselta kuin tuottavalta, mutta asiaa on tarkasteltava pitkällä

tähtäimellä. (Palkanlaskija I)

Yksi vastaaja uskoi edessä olevan etätyö tilitoimistossa asiakasyrityksen

ohjelmilla.

64

Totuus on tänä päivänä kuitenkin, että yleistymässä on

asiakaskohtainen etätyö. Tällöin me emme mene asiakkaan luokse

vaan me teemme asiakkaan ohjelmalla etänä palkanlaskennan

omassa toimistossa. Yritykset ovat aikoinaan satsanneet kalliisiin

ohjelmiin eivätkä halua ulkoistamisen takia maksaa taas kiinteiden

kulujen kautta Pretaxille ohjelmien ylläpidosta ymv. (Palkanlaskija

C)

5.2.5 Mepco Palkat

Vahvuudet

Mepco Palkat -ohjelman ulkoasu koettiin miellyttäväksi ja käyttöä helpottavaksi.

Ulkoasu (enimmäkseen) helpottaa käytettävyyttä. (Palkanlaskija J)

Miellyttävä ulkoasu. (Palkanlaskija K)

Ohjelma koettiin helppokäyttöiseksi ja selkeäksi.

Helppo ja selkeä käyttää. (Palkanlaskija L)

Haastateltavat kehuivat ohjelmaa nopeaksi.

Tallennus on nopeaa. (Palkanlaskija J)

Melko nopea ohjelma, jos kokonaisuuden ottaa huomioon.

(Palkanlaskija M)

Mepco Palkat -ohjelma sai kiitosta haku-toiminnostaan ja ominaisuuksista

henkilötietojen osalta.

Hyvä haku-toiminto. (Palkanlaskija K)

 Henkilön tietoja saa Mepcoon paljon enemmän kuin vanhaan

ohjelmaan. (Palkanlaskija M)

65

Henkilötietojen selailua helpottaa se, että tiedot saa järjestettyä

nopeasti eri sarakkeiden mukaan. Yhdellä klikkauksella saa tiedot

esim. sukunimen mukaan tai vaikka työntekijän iän mukaan. Tiedot

ovat nopeasti ja helposti saatavilla. (Palkanlaskija N)

Ohjelman raportointiominaisuutta pidettiin hyvänä, samoin ohjelmasta saatavia

lomakkeita ja mahdollisuutta siirtää tiedot Excel-ohjelmaan. Ohjelmaa pidettiin

monipuolisena.

Kelan lomakkeet saa tehtyä suoraan Mepcosta. Asiakkaalle tai

jotain muuta tehtävää varten saa ”räätälöityä” raportteja. Tietoja

saa siirrettyä Exceliin esimerkiksi helpottamaan jonkin muun asian

tekemistä. (Palkanlaskija M)

 Hyvä puoli on monipuolisuus. (Palkanlaskija O)

Ohjelmaa pidettiin nykyaikaisena ja modernina.

 Mepco Palkat on moderni ohjelma. (Palkanlaskija N)

Heikkoudet

Vaikka ohjelmaa pidettiin yleisesti nopeana, yksi vastaajista ei ollut vielä täysin

tyytyväinen.

Ohjelma on kankea. (Palkanlaskija J)

Ohjelman rakennetta pidettiin osittain laajana ja monimutkaisena.

Tietyt asiat, esimerkiksi lomat, on kätketty monimutkaisesti ohjelman

syövereihin. (Palkanlaskija J)

Ohjelman raportointiominaisuuteen ei suhtauduttu täysin luottavaisesti, vaan

tarkistustyötä tehtiin edelleen.

Raportit pitää tarkistaa, ei voi täysin luottaa. (Palkanlaskija K)

Ohjelman lomakeominaisuuksista löydettiin vielä puutteita.

66

Esimerkiksi Kelan Y17-lomake on vanha versio, sitä ei ole päivitetty

uuteen. (Palkanlaskija K)

Palkanlaskentaan käytännössä liittyi vielä joitakin puutteita.

Saman yrityksen palkansaajat ovat eri maksuryhmissä kun

palkanmaksukerrat ovat erilaiset (1 x kk / 2 x kk). (Palkanlaskija M)

Vaikka arkistointiin oltiin toisaalta tyytyväisiä, arkistointiominaisuuden ei

katsottu olevan vielä täysin kunnossa.

 Arkistointi ei vielä ole ihan mallillaan. (Palkanlaskija J)

Toisaalta ongelmat eivät olleet osoittautuneet ylitsepääsemättömiksi, vaan

ratkaisu oli löytynyt apua pyytämällä.

En osaa tarkemmin eritellä, joskus tulee jotain eteen kun tekee

palkkoja mutta niistäkin on selvitty kysymällä. (Palkanlaskija L)

Mepco Palkat -järjestelmän käyttöönotto

Mepco Palkat -järjestelmän käyttöönotto palkanlaskentaan ei sujunut

haastateltavien mielestä kovinkaan hyvin.

Käyttöönotto ei sujunut kovin hyvin. (Palkanlaskija J)

Syynä tähän vaikutti olevan käyttöönoton liian kiireinen aikataulu. Kaikkien

asioiden vaikutuksia palkanlaskentaan ei myöskään osattu ottaa huomioon.

Pilotoimme Mepcon käyttöönottoa kiireellä, meillä muutenkin hyvin

kiireisenä aikana. (Palkanlaskija J)

Käyttöönotto tapahtui joidenkin asiakkaitten kohdalla liian nopealla

tempolla. (Palkanlaskija K)

Ei huomioitu kaikkia asioita, jotka vaikuttavat palkkojen

laskemiseen. (Palkanlaskija K)

67

Käyttöönotosta johtuvia virheitä löytyi, mutta virheet saatiin korjattua jälkikäteen.

Esimerkiksi lomasaldot eivät olleet heti kunnossa. (Palkanlaskija K)

Löytyneitä virheitä yms. ongelmia/hankaluuksia korjailtiin sitten

matkan varrella. (Palkanlaskija J)

Kiitosta käyttöönottovaiheessa annettiin Mepco-konsulteille korvaamattomasta

avusta.

Mepco-konsultit olivat korvaamattomana apuna onneksi koko ajan.

(Palkanlaskija J)

Ohjelman käytön opettelu

Suurin osa vastaajista ei pitänyt ohjelman käytön opettelua vaikeana tai aikaa

vievänä.

Ohjelman käytön opettelu ei ollut vaikeaa eikä aikaa vievää.

(Palkanlaskija L)

 Ei ollut vaikeaa. (Palkanlaskija K)

Ohjelmaa pidettiin selkeänä ja helppona oppia.

 Suht helppo oppia käyttämään (Palkanlaskija O)

Ei ollut vaikeaa tai aikaa vievää. Ohjelma on aika selkeä ja helppo

oppia. Ohjeita on saatavilla melko kattavasti. (Palkanlaskija N)

Palautetta annettiin kuitenkin koulutuksen määrästä: koulutusta käyttöönotossa

tulisi olla enemmän.

Jos olisi ollut kunnolla aikaa ja koulutusta se tuskin olisi ollut kovin

hankalaa, mutta koska näin ei ollut, moni asia jouduttiin oppimaan

kantapään kautta. (Palkanlaskija J)

68

Ei vaikeaa, mutta koulutusta olisi saanut olla kuitenkin enemmän

ennen kuin palkkoja aletaan laskemaan. (Palkanlaskija M)

Yksi vastaaja koki oppimisen hidasteeksi toisen palkanlaskentaohjelman

rinnakkaisen käytön.

Kahdella ohjelmalla laskeminen rinnakkain hidasti varmasti ainakin

omaa oppimistani. (Palkanlaskija J)

Palkanlaskennan tehostuminen Mepco Palkat -järjestelmän myötä

Vastaukset kysymykseen vaihtelivat. Osa vastaajista ei nähnyt toiminnan

tehostuneen, osa koki palkanlaskennan osittain tehostuneen ja nopeutuneen ja osa

oli erittäin tyytyväinen. Toisaalta koettiin ohjelman olleen käytössä niin vähän

aikaa, että oli vielä liian aikaista arvioida palkanlaskentaprosessin tehostumista.

Yksi vastaajista ei pitänyt palkanlaskentaa nopeutuneena ohjelman ansiosta.

Jotkut asiat sujuvat jopa hitaammin kuin vanhalla ohjelmalla.

(Palkanlaskija L)

Osa vastaajista piti palkanlaskentaa osittain nopeutuneena ja tehostuneena, mutta

piti arviointivaihetta liian aikaisena vähäisen kokemuksen kannalta.

Joiltain osin palkanlaskenta on kyllä nopeutunut ja tehostunut.

(Palkanlaskija L)

Vielä tässä vaiheessa vaikea sanoa. Sitten kun ohjelma on saatu

toimimaan kunnolla ja sitä osaa käyttää kuten ”vanhaa”, niin

uskoisin että näin on. (Palkanlaskija J)

Palkanlaskentaa nopeuttavina ja tehostavina ominaisuuksina pidettiin tallennusta

sekä henkilötietojen ja palkkatapahtumien käsittelyä.

Tallennus on nopeaa ja henkilöiden / palkkatapahtumien

käsitteleminen helppoa. (Palkanlaskija J)

69

Palkkaperusteet löytyvät nopeasti ja henkilötietojen tallentaminen

käy kätevästi. (Palkanlaskija K)

Ohjelman raportointiominaisuuden, haku-toiminnon ja erilaisten todistusten

katsottiin nopeuttavan ja tehostavan palkanlaskentaprosessia.

Raportointi ja erilaiset haut helpottavat työtä. (Palkanlaskija J)

Etuna on esimerkiksi erilaiset palkkatodistukset sekä Kelalle

menevät todistukset. (Palkanlaskija K)

Osa vastaajista oli tyytyväisiä ohjelmaan ja koki sen nopeuttavan ja tehostavan

palkanlaskentaa.

Tällä ohjelmalla on helppo laskea palkkoja. (Palkanlaskija K)

Kyllä on nopeuttanut ja tehostanut. Ohjelma on nopea ja ketterä, ja

edistää palkanlaskentaprosessin kehitystä. (Palkanlaskija N)

Sähköinen palkanlaskenta

Kaikki kysymykseen vastanneet olivat sitä mieltä, että Mepco Palkat -ohjelma

tukee sähköistä, paperitonta palkanlaskentaa. Palkanlaskijoiden mielestä Mepco

Palkkojen avulla päästään eroon turhasta paperin tulostamisesta.

Kyllä. Eihän sieltä juurikaan tarvitse tulostaa, kaikki on helposti

löydettävissä. (Palkanlaskija L)

Kyllä, koska erityyppisiä asioita voi tallentaa ohjelmaan, joka sitten

huolehtii niistä palkanlaskijan puolesta (esim. poissaolot).

(Palkanlaskija M)

Kyllä. Kun kaikki kilkkeet saadaan käyttöön ja niitä opitaan

käyttämään (tuntikortit, HR) niin turhasta paperista päästään eroon.

(Palkanlaskija J)

Kyllä, arkistosta on tulostettavissa kaikki raportit ja lähetettävissä

sähköisesti, edellyttäen että kaikki palkka-ajot on muistettu

70

arkistoida (vaikka tulostetaan kuitenkin paperiversiotkin).

(Palkanlaskija K)

Mepcoon uskottiin vahvasti yrityksenä, ja palkanlaskentaohjelman uskottiin

kehittyvän yhä paremmaksi ja paperittomammaksi myös tulevaisuudessa.

Kyllä. Uskon vahvasti juuri Mepcon yrityksenä kehittävän

tulevaisuuden sähköistä, paperitonta palkanlaskentaa. Mepcolla on

todella vahvat yhteistyökumppanit. Mepco Palkat on kehittynyt

palkanlaskentaohjelma ja uskon ohjelman kehittyvän yhä

entisestään tulevaisuudessa. (Palkanlaskija N)

Paperittoman palkanlaskennan edessä nähtiin kuitenkin vielä haasteita; yhden

vastaajan mielestä sähköiseen palkanlaskentaan siirtymisessä oli vielä paljon

kehitettävää.

Tällä hetkellä koen vielä, että palkanlaskenta ei ole kovin

paperitonta. (Palkanlaskija O)

Tyytyväisyys Mepco Palkat -ohjelmaan

Kaikki vastaajista olivat tyytyväisiä Mepco Palkat -ohjelmaan. Yksi vastaajista

tosin oli tyytymätön käyttöönotto-vaiheeseen, ja yksi vastaajista oli ohjelmaan

kohtuullisen tyytyväinen. Yhdellä vastaajista oli vahva usko Mepcoon.

Kyllä ja ei. Jos käyttöön otto olisi hoidettu hieman eri lailla ja

ohjelma olisi ollut valmis, niin olisin huomattavasti tyytyväisempi.

(Palkanlaskija J)

Kohtuullisen tyytyväinen. (Palkanlaskija M)

Kyllä. Mepco Palkat on nykyaikainen ja monipuolinen, suosittu

ohjelma, jolla on paljon tyytyväisiä asiakkaita ja vahvat

yhteistyökumppanit. (Palkanlaskija N)

71

6 JOHTOPÄÄTÖKSET JA KEHITYSEHDOTUKSET

6.1 Palkanlaskentaohjelmien vertailu

SWOT Tikon

Vahvuudet

Kehitetty tilitoimistoille
Helppokäyttöinen, selkeä
Helppo ja nopea
Yksinkertainen
Kattavat ohjeet mukana
Hyvä arkistointi
Ketjutus
Selkeä raportointi
Erinomainen pienille yrityksille

Heikkoudet

Suppea raportointi
Tallennuksessa heikkouksia
Kauden purussa tiedot katoavat
Virhealtis
Vaatii tarkkuutta
Korjaukset hankalia
Palkkalaskelmia ei menneiltä kausilta
Tilastojen luonti hankalaa
Ei sovellu suurille yrityksille

Mahdollisuudet

Integroitavuus
Ohjelma on muokattavissa
Ohjelman kehittyminen

Uhat

Pysyykö kehityksen mukana?
Onko kannattavaa pitää ohjelmaa, joka
soveltuu vain pienille yrityksille?

SWOT Personec W

Vahvuudet

Selkeä ja looginen
Monipuolinen ja tehokas
Luotettava ja asiakaslähtöinen
Laskentaa helpottavia ominaisuuksia
Tiedostojen sisäänlukumahdollisuus
Laajat palkkalaskelmat
Monipuolinen raportointimahdollisuus
Historiatiedot tallentuvat
Tiedot helposti löydettävissä

Heikkoudet

Monimutkainen
Vaikea oppia
Ohje ei kattava
Sekava lomalaskenta
Mahdollisuus virheille
Ketjutus ei ole toimiva
Arkistointi vielä monimutkaista
Ei tehosta paperitonta
 palkanlaskentaa

Mahdollisuudet

Ohjelman kehittyminen
Sähköisen arkistoinnin kehitys
Palkkalaskelmien tulostamisen lopetus
 tarkistusraporttien avulla

Uhat

Pysyykö kehityksen mukana?
Sähköisen arkistoinnin puute
Tuotot suhteessa kuluihin
Suuri kilpailija Mepco Palkat

72

SWOT Mepco Palkat

Vahvuudet

Nykyaikainen, moderni järjestelmä
Monipuolisuus ja tehokkuus
Vähentää virheitä
Miellyttävä ulkoasu
Selkeä ja helppokäyttöinen
Tallennus nopeaa
Hyvä haku-toiminto
Lomakkeet ja todistukset
Raportointi
Tukee sähköistä palkanlaskentaa
Tyytyväiset käyttäjät

Heikkoudet

Osittain monimutkainen
Jokseenkin kankea
Raportoinnissa epäluotettavuutta
Arkistoinnissa kehitettävää
Käyttöönotossa hankaluuksia
Versio ei ole vielä kehittynein
mahdollinen

Mahdollisuudet

Tehostaa palkanlaskentaprosessia
Sähköistää palkanlaskentaa
Vähentää paperinkäyttöä
Nopeuttaa työskentelyä
Tehdä työskentely mielekkäämmäksi
Mahdollisuus kehitykseen
Yhteistyössä alan kärkikumppanit
Kehityksen edelläkävijä

Uhat

Käyttöönottovaiheen riskit
Vaatii koulutusta
Resurssien riittävyys
Siirtyminen hintavaa
Asiakkaiden suhtautuminen
käyttöönottoon
Tuotot suhteessa kustannuksiin

Jokaisesta ohjelmasta löydettiin paljon hyviä puolia. Tikonin ja Mepcon osalta

hyviä puolia olivat nopeus, selkeys ja helppokäyttöisyys, ja Mepcon ja Personec

W:n hyviä ominaisuuksia olivat monipuolisuus, tehokkuus ja kattava raportointi.

Kaikissa vertailtavissa palkanlaskentaohjelmissa havaittiin vielä puutteita, joten

kehitystyötä ohjelmistopäivityksille olisi. Kehitettävää kaikissa kolmessa

ohjelmassa nähtiin raportointien ja arkistoinnin suhteen. Ohjelmien

mahdollisuuksia ovat sähköisen palkanlaskennan kehittäminen ja

palkanlaskentaprosessin tehostaminen. Mahdollisuuksina ovat kehityksen myötä

toiminnan tehostuminen ja ajan säästö. Kehityksen tuomaa muutosta voidaan pitää

myös uhkana ohjelmien kannalta: Pysyvätkö ohjelmat kehityksen mukana?

Ohjelmien tulisi tulevaisuudessa parantaa ominaisuuksiaan ja tukea sähköistä

palkanlaskentaa. Ohjelmien kustannukset eivät saisi kuitenkaan nousta liian

korkeiksi.

73

Ohjelmat olivat rakenteiltaan hieman erilaisia, ja ohjelmien havaittiin sopivan

erilaisille yrityksille. Tikonia pidettiin hyvänä ja nopeana ohjelmana pienten

asiakkaiden palkanlaskentaan, jotka eivät vaadi monimutkaisia

erikoisominaisuuksia tai laajaa raportointia. Personec W:tä taas pidettiin sopivana

suurille yrityksille sekä monipuolisiin raportointeihin. Mepco vaikutti sopivalta

ohjelmalta yrityksille, jotka kannattivat palkanlaskennan sähköistymistä, kehitystä

ja prosessien tehostamista.

6.2 Sähköinen palkanlaskenta

Alan kirjallisuuden perusteella sähköinen taloushallinto ja sähköinen

palkanlaskenta ovat suuren kehityksen edessä. Myös alan johtavat henkilöt

uskovat sähköiseen tulevaisuuteen. Tutkimukseen osallistuneista palkanlaskijoista

osa uskoi vahvasti paperittoman palkanlaskennan tulevaisuuteen, mutta osa piti

muutosta vasta tulevaisuuden asiana. Jotta pysyttäisiin kehityksen

edelläkävijöiden joukossa, olisi sähköiseen palkanlaskentaan siirtyminen jo

ajankohtaista. Muutosta ei kuitenkaan saavuteta helposti, vaan kehityksen tulisi

lähteä palkanlaskentaohjelmista, jotka mahdollistavat toiminnan tehostamisen ja

paperittomuuden.

Mepco Palkat vaikuttaa kehittyneeltä palkanlaskentaohjelmalta, joka tukisi

sähköistä palkanlaskentaa ja palkanlaskentaprosessin kehitystä. Mepcolla on

tyytyväiset asiakkaat ja yhteistyössä alan kärkikumppanit. Mepco vaikuttaa

tulevaisuuden sähköisen palkanlaskennan menestyksen kehittäjältä. Mepco Palkat

-järjestelmän käyttöönottohanke on osa Pretaxin koko konsernin kehitysstrategiaa.

Koska Mepco kuuluu samaan Accountor Group -konserniin, olisi ohjelman käyttö

Pretax-palkanlaskennassa molemmin puolin kannattavaa.

Toisaalta Personec W todettiin ominaisuuksiltaan laajaksi, joten myös Personec

W:n avulla voitaisiin kehittää sähköistä palkanlaskentaa ja

palkanlaskentaprosessin tehokkuutta. Personec W:n puute paperittoman

palkanlaskennan kannalta vaikutti olevan sähköisen arkistoimisen hitaus.

Personec W:ssä sähköinen arkistointi tapahtuu tallentamalla raportteja pdf-

74

tiedostoiksi omiin kansioihin, ja tämä ei ole nopeaa tai tehokasta. Personec W:hen

tulisi saada muutos tämän asian osalta, jotta toiminta nopeutuisi ja tehostuisi.

6.3 Uusien ohjelmien käyttöönotto

Uusien ohjelmien käyttöönottoon suhtauduttiin positiivisesti. Uusien ohjelmien

käyttöönottoa pidettiin tärkeänä toiminnan edistymisen ja kehityksen kannalta.

Toisaalta ei pidetty kovin hyvänä asiana sitä, jos käytössä on useita eri ohjelmia.

Vanhojen ohjelmien korvaamista voisi harkita uuden ohjelman käyttöönotossa.

Uusien ohjelmien käyttöönottovaiheeseen liittyy myös riskejä ja ongelmia. Pretax

Jyväskylän palkanlaskijat eivät olleet tyytyväisiä ohjelman

käyttöönottovaiheeseen. Käyttöönottovaiheita tulisi kehittää paremmiksi.

Käyttöönotto ei saisi tapahtua liian kiireisellä aikataululla ja palkanlaskijoille

tulisi varata riittävästi aikaa koulutukseen ja ohjelman käytön opetteluun.

SWOT Mepco Palkat -järjestelmän käyttöönotto Pretax Lahdessa

Vahvuudet

Tukee konsernin strategiaa
Mepco kuuluu samaan konserniin
Edistää palkanlaskennan kehitystä
Käyttäjät tyytyväisiä
Tekee palkanlaskijan työstä
mielekkäämpää
Nopeuttaa toimintaa

Heikkoudet

Uuden ohjelman käytön opettelu vie
aikaa
Koulutuksen kustannukset
Siirtovaiheen kustannukset
Jos käytössä on useita eri ohjelmia,
tuuraukset hankaloituvat
Puutteellinen tukiverkosto jos omalla
toimistolla ei tarpeeksi käyttäjiä

Mahdollisuudet

Palkanlaskentaprosessin tehostuminen
Palkanlaskennan nopeutuminen
Palkanlaskennan sähköistyminen
Paperinkulutuksen väheneminen
Ympäristöystävällisyys
Hyvä tuottavuus

Uhat

Käyttöönottovaiheen hankaluudet
Mahdolliset virheet siirtovaiheessa
Piilokustannukset
Siirtovaihe asiakkaan kannalta kallis
Asiakkaiden suhtautuminen siirtoon

75

6.4 Kehitysehdotukset

Pretax Lahdella tällä hetkellä käytössä olevissa palkanlaskentaohjelmissa nähtiin

puutteita. Mikäli käytössä olevia ohjelmia ei haluta korvata, tulisi keskittyä

ohjelmien heikkouksien korjaamistyöhön. Sekä palkanlaskentaohjelmalla Tikon

että ohjelmalla Personec W on omat pääkäyttäjänsä. Pääkäyttäjät voisivat lähteä

viemään ohjelmien kehitysehdotuksia eteenpäin. Palkanlaskennan tehostumisen

kannalta ohjelmien kehitystyö on tärkeää.

Koulutusta ohjelmien käyttöön voisi lisätä. Tutkimuksen myötä tuli ilmi, että osa

työntekijöistä ei ollut tietoisia kaikista ohjelman hyödyllisistä ominaisuuksista,

vaikka toiset työntekijät niitä jo käyttivät. Osa palkanlaskijoista tiedosti varsinkin

Personec W:n laajat mahdollisuudet lukuisiin toimintoihin, mutta koki

ajanpuutetta mahdollisten ominaisuuksien käytön opetteluun itsenäisesti.

Koulutus tehostaisi toimintaa.

Paperinkulutusta ei ole vielä pyritty vähentämään. Vaikka osan vastaajista

mielestä tarkistustyö oli helpompaa paperilta kuin tietokoneruudulta,

palkanlaskentaprosessin kehittäminen vaatii muutoksia. Jotta tehokkuuden hyödyt

maksimoituisivat, koko toimintaprosessia tulisi muuttaa. Asiakkaita tulisi

rohkaista aineiston toimitukseen sähköisessä muodossa yhä tehokkaammin.

Sisäänvedettävät palkka-aineistot säästävät aikaa. Palkkalaskelmien tarkistustyö

olisi tehokkaampaa tehdä muulla tavoin kuin tulostetuista palkkalaskelmista.

Sähköistä arkistointia tulisi kehittää tehokkaammaksi.

6.5 Projektin tila Pretax Lahdessa

Mepco Palkat -järjestelmän käyttöönotto Pretax Lahdessa on siirretty kauemmas

tulevaisuuteen. Palkanlaskennan esimiehen mukaan nykyisten asiakkaiden siirto

jo käytössä olevista palkanlaskentaohjelmista Mepco Palkat -järjestelmään tulisi

laskelmien mukaan liian kalliiksi. Asiakkaat, jotka haluavat ottaa käyttöön Mepco

Palkat -järjestelmän, on esimiehen mukaan kustannustehokkaampaa siirtää

sellaiselle Pretaxin yksikölle, jolla on jo Mepco Palkat -ohjelma käytössään.

76

Pretax Lahti aikoo keskittyä käytössään olevien palkanlaskentaohjelmien Tikon ja

Personec W kehitykseen ja palkanlaskentatoiminnan tehostamiseen. Sähköistä

palkanlaskentaa tullaan lisäämään. Vuoden 2013 alusta alkaen pyritään

lopettamaan palkkalaskelmien tulostus lähes kokonaan, tai ainakin suurten

yritysten palkkalaskelmien osalta. Tämä edellyttää kattavien tarkistusraporttien

luomista. Tarkistusraportit korvaavat paperisten palkkalaskelmien tarkistamisen,

ja näin vähennetään paperinkulutusta. Palkanlaskentaprosessia pyritään

tehostamaan ja nopeuttamaan.

Kehitysehdotukset nykytilaan: Vaikka asiakkaiden siirtäminen Mepco Palkat -

järjestelmään vaikuttaa kalliilta, tulisi asiaa tarkastella pitkällä tähtäimellä.

Sähköisen palkanlaskennan ja palkanlaskentaprosessin kehittäminen on joka

tapauksessa edessä tulevaisuudessa. Kehitys voi olla työläämpää tällä hetkellä

käytössä olevien palkanlaskentaohjelmien osalta, kuin mitä se olisi sähköisyyteen

kehittyneellä Mepco Palkat -järjestelmällä. Mepco kuuluu Pretaxin kanssa samaan

konserniin, joten yhteistyö olisi luontevaa, ja onkin jo osa konsernin strategiaa.

Mepco vaikuttaa menestyksekkäältä ja palkanlaskentaprosessin tehostamisen

edelläkävijältä. Kilpailun kiristyessä ja sähköisen palkanlaskennan yleistyessä

olisi tärkeää pysyä kehityksen ja menestyksen edelläkävijöiden joukossa.

6.6 Tutkimuksen luotettavuus

Tutkimuksen luotettavuutta tarkasteltaessa arvioidaan tutkimuksen reliabiliteettia

ja validiteettia. Tutkimus kohdistui Pretax Lahden palkanlaskijoihin, sekä Pretax

Jyväskylän palkanlaskijoihin, jotka käyttävät tutkimuksessa tarkasteltavaa

ohjelmaa Mepco Palkat. Tutkimuksen yhtenä tavoitteena oli tarkastella uusien

ohjelmien käyttöönottoa yrityksissä ja työntekijöiden siihen suhtautumista.

Toisena tavoitteena oli tarkastella sähköistä palkanlaskentaa, alan tulevaisuuden

näkymiä ja palkanlaskijoiden näkemyksiä sen kehityksestä. Kolmantena

tavoitteena oli vertailla palkanlaskentaohjelmia: Pretax Lahdella jo käytössä

olevia palkanlaskentaohjelmia Tikon ja Personec W, sekä Mepco Palkat -

ohjelmaa ja arvioida Mepco Palkat -käyttöönottohanketta. Pretax Lahden ja Pretax

Jyväskylän palkanlaskijoille esitetyt haastattelukysymykset erosivat hieman

77

toisistaan, mutta teemat olivat samoja molemmissa haastattelurungoissa.

Tavoitteiden pohjalta määriteltyihin tutkimuskysymyksiin saatiin vastaukset.

Tutkimus on mahdollista suorittaa uudelleen. Uusittaessa haastattelut lähiaikoina,

mielipiteet Tikonista ja Personec W:stä olisivat todennäköisesti pysyneet samoina.

Mielipiteet Mepco Palkat -ohjelmasta sen sijaan voisivat olla muuttuneita, sillä

tutkimukseen osallistuneet palkanlaskijat eivät olleet käyttäneet kyseistä ohjelmaa

vielä kovin kauaa. Päivitykset ohjelmien versioissa kehittävät ohjelmia ja voivat

muuttaa palkanlaskijoiden mielipiteitä ohjelmista. Sähköisen palkanlaskennan

tulevaisuuden kehityksen myötä palkanlaskijoiden mielipiteet paperittomuudesta

tulevat todennäköisesti muuttumaan. Ohjelmien käyttöönottohankkeet yrityksissä

kehittyvät, käyttöönottojen kokemusten perusteella voidaan parantaa

käyttöönottoja ja näin mielipiteet käyttöönotoista kehittyvät.

Tutkimusta voidaan pitää sisäisesti validina, koska se perustuu todellisuuteen.

Vastaajien voidaan olettaa vastanneen haastattelukysymyksiin rehellisesti, koska

vastaaminen tapahtui anonyymisti. Haastattelut toteutettiin lyhyen ajanjakson

sisällä, joten työympäristön tilanteiden voidaan olettaa pysyneen samoina koko

haastattelun ajan. Johtopäätökset tehtiin vastausten perusteella.

Tutkimustulokset syntyivät pienen kohdejoukon vastausten perusteella.

Tutkimustuloksia ei voida yleistää laajasti vastaajajoukon pienen koon takia.

Tutkimustuloksia saattaa heikentää myös se, että tutkimuksen tekijä on itsekin

case-yrityksen palkanlaskija, joten tutkimus ei ole täysin objektiivinen.

6.7 Jatkotutkimusaiheet

ProCountor

Ajankohtaisena jatkotutkimusaiheena on ProCountor-ohjelmisto. ProCountor on

sähköisen taloushallinnon ohjelmisto, johon kuuluu myös sähköinen

palkanlaskenta. Tällä hetkellä ProCountorin palkanlaskenta on vielä

kehittymättömällä tasolla. ProCountorilla voidaan laskea yksinkertaisia

kuukausipalkkoja. ProCountor -ohjelma on saavuttanut suurta suosioita sähköisen

taloushallinnon palvelujen osalta. ProCountorin palkanlaskentaominaisuutta tulisi

78

kehittää lisää niin, että ohjelmalla voitaisiin suorittaa kaiken kokoisten ja

vaativienkin asiakkaiden palkanlaskenta.

ProCountor-järjestelmä kattaa kirjanpidon ja raportoinnin lisäksi ostolaskut,

myyntilaskut, matkalaskut ja palkat. ProCountor on yhtenäinen ohjelmisto, joka

takaa yritykselle reaaliaikaisen talouden tilannekuvan. Sähköisyys mahdollistaa

ohjelmiston käytön paikasta riippumatta. ProCountor toimii verkossa selaimen

kautta pilvipalveluna. Järjestelmä ei edellytä järjestelmäinvestointeja eikä erillisiä

asennuksia.

ProCountor vaikuttaa kasvavalta menestystarinalta sähköisen taloushallinnon

maailmassa. ProCountor voisi kilpailla myös sähköisen palkanlaskennan alalla.

Yritykselle on tehokasta saada taloushallinnon ominaisuudet ja palkanlaskenta

samassa ohjelmassa. Osa Pretax Lahden asiakkaista on halunnut siirtyä

ProCountor-ohjelmaan sähköisen taloushallinnon hyötyjen takia. Tällöin myös

palkanlaskenta on ollut järkevää siirtää hoidettavaksi ProCountorilla, ja osa Pretax

Lahden palkanlaskijoista opettelee parhaillaan ProCountorin käyttöä. Mikäli

ProCountorin palkanlaskentaominaisuus ei kehity, tästä voi seurata ongelmia.

Kuten Mepco, myös ProCountor kuuluu Accountor Groupiin.

Palkanlaskentaprosessin tehostus ja sähköinen palkanlaskenta

Tutkimuksen perusteella todettiin, että sähköinen palkanlaskenta tulee

lisääntymään tulevaisuudessa ja palkanlaskentaprosessia tullaan tehostamaan.

Mikäli kehitys ei lähde uuden palkanlaskentaohjelman hankinnasta, tulisi

palkanlaskijoiden toimintatapoja analysoida ja kehittää yhteinen tehokas

toimintamalli. Mikäli palkkalaskelmien tulostus lopetetaan, tulisi laatia kattavat

tarkistusraportit palkkojen tarkistusta varten. Jatkotutkimusaiheena on siis

palkanlaskentaprosessin nopeuttaminen ja tehostaminen muin keinoin kuin

uudella palkanlaskentaohjelmalla.

79

7 YHTEENVETO

Tutkimuksen päätavoitteena oli selvittää, olisiko Mepco Palkat -ohjelman

käyttöönottohanke tarpeellista Pretax Lahdessa. Tavoitteena oli selvittää, kuinka

Mepco Palkat eroaa jo käytössä olevista ohjelmista, sekä mitä vahvuuksia ja

heikkouksia vertailtavissa ohjelmissa on palkanlaskijan näkökulmasta. Tärkeänä

teemana oli sähköinen palkanlaskenta, ja kuinka vertailtavat ohjelmat siinä

onnistuvat. Tutkimuskysymyksiin saatiin vastaukset.

Tutkimus suoritettiin kvalitatiivisena tutkimuksena, jonka aineisto kerättiin

teemahaastatteluiden avulla. Yksilöhaastatteluina haastateltiin viittätoista (15)

Pretaxin palkanlaskijaa, joista osa käytti ohjelmia Tikon ja Personec W ja osa

ohjelmaa Mepco Palkat. Haastattelut suoritettiin 15.10.–23.10.2012 välisenä

aikana. Myös Pretax Lahden palkanlaskennan esimiestä haastateltiin.

Tutkimuksessa nousi esiin, että sähköinen, paperiton palkanlaskenta tulee

yleistymään tulevaisuudessa ja palkanlaskentaprosesseja tullaan tehostamaan.

Pretax Lahden palkanlaskennan johto on päättänyt alkaa kehittää

palkanlaskentaprosessia sähköiseen ja paperittomaan suuntaan.

Mepco Palkat -ohjelmasta saatiin palkanlaskijoiden näkökulmasta positiivista

palautetta. Haastateltavat palkanlaskijat olivat olleet tyytyväisiä Mepco Palkat -

ohjelmaan, ja kokivat sen tehostavan sähköistä palkanlaskentaa. Toisaalta

käyttöönottovaiheessa oli ollut ongelmia. Siirtyminen Mepcoon todettiin Pretax

Lahden asiakkaiden kannalta kalliiksi.

Tutkimuksesta on hyötyä Pretax Lahden palkanlaskentaosaston johdolle. Käytössä

olevat ohjelmat Tikon ja Personec W todettiin nykyisiä tarpeita vastaaviksi, eikä

Mepco Palkat -järjestelmän käyttöönottoa nähty vielä välttämättömänä. Mepco

Palkat -käyttöönottoprosessissa todettiin olevan kehitettävää. Tutkimuksen myötä

tuli esiin kehitettävää nykyisissä palkanlaskentaohjelmissa ja

palkanlaskentaprosessissa. Sähköistä palkanlaskentaa tullaan jatkossa

tehostamaan.

80

LÄHTEET

Painetut lähteet:

Granlund, M. & Malmi, T. 2004. Tietotekniikan mahdollisuudet taloushallinnon

kehittämisessä. Helsinki: WSOY.

Herrala, O. 2012. Paperiton taloushallinto alkaa olla jo pieni pakko. Kauppalehti

19.9.2012.

Hirsjärvi, S., Remes, P. & Sajavaara, P. 2009. Tutki ja kirjoita. 15. uudistettu

painos. Helsinki: Tammi.

Häll, J. 2009. Oikean ohjelmiston valinta ratkaisee liiketoimintaprosessin

tehokkuuden. Sähkömaailma 9/2009.

ISO/IEC 9126. 1991. Information Technology – Software Product Evaluatation –

Quality Characteristics and Guidelines for Their Use. International Organisation

For Standardisation.

Lahti, S. & Salminen, T. 2008. Kohti digitaalista taloushallintoa – sähköiset

talouden prosessit käytännössä. Helsinki: WSOYpro.

Lehtimäki, T. 2006. Ohjelmistoprojektit käytännössä. Jyväskylä: Gummerus

kirjapaino Oy.

Mäkinen, L. & Vuorio, B. 2002. Taloushallinnon nettivallankumous. Helsinki:

Kauppakaari.

Romney, M.B. & Steinbart, P.J. 2000. Accounting Information Systems. 8th

Edition. Prentice Hall, Upper Saddle River.

Talentum. 2005. Tietojärjestelmän hankinta: ohjelmistotoimittajan ja -ratkaisun

valinta. TTL-julkaisusarja. Helsinki: Talentum.

81

Elektroniset lähteet:

Aditro. 2012a. Me olemme Aditro [viitattu 28.10.2012]. Saatavissa:

http://www.aditro.fi/yritys

Aditro. 2012b. Aditro Tikon [viitattu 28.10.2012]. Saatavissa:

http://www.aditro.fi/ohjelmistoratkaisut/henkilostohallinto/tuotteet/aditro-tikon

Aditro. 2012c. Aditro Personec W [viitattu 28.10.2012]. Saatavissa:

http://www.aditro.fi/ohjelmistoratkaisut/henkilostohallinto/tuotteet/aditro-

personec-w

Mepco. 2012a. Menesty energisen Mepcon kanssa [viitattu 28.10.2012].

Saatavissa: http://www.mepco.fi/default.asp?viewID=2393

Mepco. 2012b. Henkilöstönohjaus [viitattu 28.10.2012]. Saatavissa:

http://www.mepco.fi/_henkilöstönohjaus

Pretax.2012a. Accountor Group [viitattu 28.10.2012]. Saatavissa:

http://www.pretax.net/

Pretax. 2012b. Mepco Palkat -käyttöönottohanke [viitattu 28.10.2012]. Saatavissa

Pretaxin Intranetissä:

https://agenda.accountorgroup.com/tools/csolutions/HRM/default.aspx

ProCountor. 2012. Sähköinen taloushallinto [viitattu 28.10.2012]. Saatavissa:

http://www.procountor.com/tietoja/sahkoinen-taloushallinto/

Ruuskanen, T.M. 2012. Tutkimus: Paperinpyörityksestä konsultointiin -

sähköinen murros siivittää tilitoimistot kasvuun [viitattu 28.10.2012]. Saatavissa:

http://www.maestro.fi/blogi/2012-01-31/tutkimus-

paperinpy%C3%B6rityksest%C3%A4-konsultointiin-

s%C3%A4hk%C3%B6inen-murros-siivitt%C3%A4%C3%A4

Schrey, A. 2012a. Sähköinen sukupolvi. Pretax Journal: vuosijulkaisu 2012

[viitattu 28.10.2012]. Saatavissa:

http://www.pretax.net/files/PretaxJournal2012.pdf

82

Schrey, A. 2011b. Sähköinen tulevaisuus. 26.5.2011 [viitattu 28.10.2012].

Saatavissa: http://www.pretax.net/blogi/sahkoinen-tulevaisuus

Schrey, A. 2012c Accountor Oy:n omistuspohja tiivistyy. Accountor-uutinen

24.08.2012 [viitattu 28.10.2012]. Saatavissa: http://www.pretax.net/accountor-

uutiset/Accountor-Oyn-omistuspohja-tiivistyy

Tilastokeskus. 2012. Toimialaluokitus 2008 [viitattu 28.10.2012]. Saatavissa:

http://www.stat.fi/meta/luokitukset/toimiala/001-2008/6920.html

Visma. 2012. Apua ohjelmiston hankintaan [viitattu 28.10.2012]. Saatavissa:

http://www.visma.fi/Ohjelmistoratkaisut/Ohjelmiston-hankinta/Apua/

	SISÄLLYS
	1 Johdanto
	1.1 Tutkimuksen tausta
	1.2 Tutkimuksen tavoite, tutkimusongelma ja rajaus
	1.3 Tutkimusmenetelmät
	1.4 Tutkimuksen rakenne

	2 ohjelmien valinta
	2.1 Hankintaprosessi
	2.2 Hankinnan valmistelu
	2.3 Riskienhallinta
	2.4 Arvioinnin kohteet

	3 Taloushallintoala
	3.1 Toimiala
	3.2 Sähköinen taloushallinto
	3.3 Taloushallinnon ohjelmistot
	3.4 Taloushallinnon kehitysprojektit

	4 Case: Pretax lahti
	4.1 Yritysesittely
	4.2 Pretax Palkkapalvelut
	4.3 Palkanlaskentaohjelmat
	4.3.1 Tikon
	4.3.2 Personec W
	4.3.3 Mepco Palkat -käyttöönottohanke

	5 Tutkimuksen suorittaminen
	5.1 Teemahaastattelut
	5.2 Tutkimustulokset
	5.2.1 Tikon
	5.2.2 Personec W
	5.2.3 Sähköinen palkanlaskenta
	5.2.4 Uusien ohjelmien käyttöönotto
	5.2.5 Mepco Palkat

	6 Johtopäätökset ja kehitysehdotukset
	6.1 Palkanlaskentaohjelmien vertailu
	6.2 Sähköinen palkanlaskenta
	6.3 Uusien ohjelmien käyttöönotto
	6.4 Kehitysehdotukset
	6.5 Projektin tila Pretax Lahdessa
	6.6 Tutkimuksen luotettavuus
	6.7 Jatkotutkimusaiheet

	7 yhteenveto
	Lähteet

