
Lumen 3/2016 TEEMA-ARTIKKELI

Jakamistalous – resurssiviisasta etäisyyksien hallintaa
Marika Saranne, KTM, TKI-päällikkö, Kaupan ja kulttuurin osaamisala, Lapin
ammattikorkeakoulu

Asiasanat: Jakamistalous, uusi talous, alustat, digitalisaatio, teknologia, etäisyyksien hallinta

Talouden murros ja jakamistalous

Talouteen on jälleen tullut uusia termejä, joita viljellään erilaisissa medioissa sekä yrityselämän
ja politiikkojen puheissa. Eräs vanha, samaan aikaan kuitenkin uusi sana taloudessa on
”jakamistalous”. Jakamistaloudesta puhuttaessa käytetyt termit voivat olla myös vaihdanta-,
vertais-, välitys- tai yhteistyötalous. Jakamistalous on kokenut uuden tulemisen digitalisaation
näkökulmasta ja tähän näkökulmaan liittyy vahvasti myös etäisyyksien hallinta ja
globalisaatio. Mutta mitä on jakamistalous-käsitteen takana?

Jakamistalous on yksi kiertotalouden osa. Kierotalous tarkoittaa toimintaa, joka kääntää
materiaalivirrat kiertoon. Aiemmin tavaraa on virrannut läpi prosessin, jonka vaiheet karkeasti
jaotellen ovat seuraavat: raaka-aineen hankinta, sen työstäminen valmiiksi tuotteeksi ja myynti
kuluttajalle. Tämän jälkeen kuluttaja on käyttänyt tuotetta niin kauan kuin se on häntä
”kiinnostanut” tai tuote on kestänyt käyttöä, jonka jälkeen se on siirtynyt hävitettäväksi
jätteeksi. Kiertotalous on muuttanut koko virran kierroiksi, joissa ”toisen jäte on toisen raaka-
aine”.

Jakamistalous on kiertotalouden myötä kokenut uuden tulemisen. Monilla on vielä muistissaan
ne ajat, jolloin ”omaa aikaa” ja tavaroita jaettiin muille. Tänä päivänä internetin ja
digitalisaation myötä jakamistalous on lähtenyt nyt uuteen nousuun. Uuden nousun ja
kehityksen takana ovat yksityiset ihmiset, jotka ovat alkaneet käyttämään digitaalisia
työvälineitä omien kiinnostuskohteidensa ja arvojensa mukaisesti. He ovat todenneet sen, ettei
kaikkea tarvitse omistaa. Olennaista on se, että hyödyke on käytössä silloin, kun sitä tarvitsee.

Jakamistalous liittyy siten työelämän, arvojen ja digitalisaation suureen
murrokseen. Jakamistaloudessa yksittäiset hyödykkeet vaihtavat omistajaansa tai ovat
yhteiskäytössä ja tätä mahdollistetaan digitaalisen teknologian, erilaisten alustojen
avulla. Alustat ja teknologia ovat toimijoiden näkökulmasta ajasta sekä paikasta
riippumattomia, ja tällöin voidaan puhua myös etäisyyksien hallinnasta.

Kuva 1. Jakamistalous perustuu alustaratkaisuihin.

Jakamistaloudessa yksittäiset toimijat ovat palveluiden tuottajia, tarjoten hyödykettä (tuotetta
tai palvelua) jonkin alustan kautta muille käyttäjille. Toimintatapa voi tarjota yksilölle
lisätienestiä tai osa-aikatyötä, mutta samalla se voi myös tarkoittaa sitä, että henkilön
toimeentulo koostuu pienistä palasista. Jakamistaloudessa jaetaan tai kierrätetään jonkun
resurssin, esimerkiksi asunnon, auton, toimiston, ajan, tiedon, taidon, rahan, arvojen tai
mielipiteiden käyttöoikeutta erilaisin käyttökorvauksin tai ehdoin. Jakamistalous on myös
yhdessä tekemistä, kierrättämistä ja yhteiskäyttöä.

Uudet globaalit ja lokaalit palvelumallit

Tällä hetkellä taloudessa vaikuttavat erilaiset vihreät ja ekologiset arvot, ja nousussa ovat huoli
ympäristön tilasta ja resurssien globaalista niukkenemisista. Nämä johtavat siihen että yhä
vahvemmin aletaan panostamaan etäisyyksien hallintaan. Teknologia ja digitalisaatio
taltuttavat etäisyyksiä, sillä niiden avulla voidaan kompensoida etäisyyksien aiheuttamia
ongelmia. Ne myös mahdollistavat uudet innovaatiot, joita jakamistalouden toimintakenttä
erilaisine alusta- ja rajapintaratkaisuineen on täynnä.

Nopeinta jakamistalouden kehitys on ollut autojen ja polkupyörien saralla. Tämän lisäksi
yhteiskäyttöön ovat tulleet myös vajaakäyttöiset asunnot ja toimistot. Globaaleja esimerkkejä
näistä ovat esimerkiksi Uber taksipalvelu, Airbnb, kotimaiset kauppapaikat Tori.fi tai vaikkapa
yhteisövetoiset Ravintolapäivä ja kimppakyyti.fi. Näiden lisäksi jakoon menee myös aika
työaikapankkien avulla. Jakamistalous ja siihen liittyvä toimintakulttuuri luo osaltaan
edellytyksiä kokeilukulttuurille ja palveluille, joissa voidaan hyödyntää digitalisaation tuomia
mahdollisuuksia.

Kuva 2. PiggyBaggy tarjoaa ekologista kimppakyytiä tavaroille

Jakamistalous on tällä hetkellä talouden kuuma teema, joka jakaa yrityskentässä mielipiteitä
vahvasti puolesta ja vastaan. Jotkut yritykset näkevät jakamistalouden vääristävän kilpailua, ja
toisaalta taas jakamistalouden toimijat tuskailevat markkinoille pääsyn esteistä. Faktaa on
kuitenkin se, että teknologian kehittyessä jakamistalous yleistyy ja kasvaa nopeasti kaikkialla
maailmassa.

EU:ssa jakamistalouden liikevaihto on lähes tuplaantunut vuosina 2014–2015. Kasvun
tuplaantuminen ei ole johtunut runsaasti julkisuutta saaneista Uber- ja Airbnb- toimijoista, vaan
useista erilaisista teknologiaa ja digitalisaatiota hyödyntävistä palvelumalleista,
rajapintaratkaisuista ja sovellutuksista. Nämä ovat mahdollistaneet ihmisten ja yritysten
omaisuuden, resurssien, ajan ja taitojen jakamisen sekä hyödyntämisen entistä
resurssiviisaammin ja tehokkaammin.

Jakamistalous haastaa perinteisiä talousrakenteita

Jakamistalous voi levitä lähes mille tahansa toimialalle ja samalla se väistämättä muuttaa
talouden toimintamalleja. Toimijat joutuvat pohtimaan liiketoiminnan murrosta
jakamistalouden myötä, sillä haasteita aiheutuu monessa suhteessa.

Haasteista voidaan nostaa esiin esimerkiksi sosiaaliturvan tai vaikkapa yhteiskunnan
tulonsiirtopalvelut. Miten on ratkaistavissa tilanne, jossa yksilön tulot koostuvat pienistä
summista sieltä täältä ja ilman työsuhdetta? Entäpä miten sopivat yhteen yhteiskunnan palvelut
ja tulonsiirrot pirstoutuneen jakamistalouden kanssa? Tarkasteluun tulee myös työntekijän
status, sillä jakamistalouteen ei välttämättä sovellu perinteiset työntekijän tai yrittäjän

määritelmät. Julkisen talouden näkökulmasta suurin haaste on vertouksessa ja verokertymässä.
Jakamistalouden toimijan pienten silpputulojen ilmoittaminen on työlästä, jolloin voi syntyä
harmaata taloutta. Jos tämä lisääntyy, se hidastaa talouskasvua ja rapauttaa yleistä
veromoraalia. Miten käy hyvinvointiyhteiskunnan, joka nojaa vahvasti verotukseen. Viro
onkin jo lähtenyt aktiivisesti etsimään ratkaisuja digitaalisen aikakauden tuomiin muutoksiin
ja se on kehittämissä valtion verohallintoon sopivaa sovellusta silpputuloille, ns. ”Uber-appia”.

Erilaisilla nettialustoilla toimivat yritykset voivat toimia liiketoiminnan näkökulmasta erittäin
kannattavasti, mikä on hyvä asia. Toisaalta samalla kun digitaalinen alusta tarjoaa yrityksille
etäisyyksistä vapaan toimintakentän, se voi lisätä ylikansallisten yhtiöiden veronkiertoa. Tähän
ratkaisuna on esitetty esimerkiksi kansallista tuloreksiteriä. Kuluttajalle jakamistalous tarjoaa
laajan kirjon valinnanmahdollisuuksia ja sitä kautta myös hintavertailua. Jakamistaloutta
voidaan pitää kilpailua lisäävänä tekijänä, sillä se edistää perinteisten liiketoimintamallien
kehittämistä.

Yhteiskunnan ja talouden toimijoiden kokonaisedun osalta on kuitenkin varmistettava, ettei
jakamistaloudesta synny virallista ja epävirallista taloutta. Verot on maksettava ja
jakamistalouden palvelukäyttäjien turvallisuus on varmistettava. Jakamistalous tarvitsee
valtiovallan sääntelyä, mutta sille on löydettävä uusia ratkaisuja. Talouden toimintakentän eri
toimijoiden tuleekin huomioida nämä uudet haasteet ja luoda sekä testata uusia ratkaisumalleja
näihin.

Uusi talous kehittyy vauhdilla

Digitalisaation ja teknologian myötä etäisyydet kutistuvat ja yhteiskunta muuttuu.
Jakamistalous uusine toimijoineen ja palvelumalleineen on yksi erimerkki tästä muutoksesta.
Jakamistaloudessa tulee koko ajan uudenlaisia toimijuuksia markkinoille ja tätä myötä myös
yhteiskuntien taloudelliset ja sosiaaliset suhteet rakentuvat uudelleen. Nähtävissä voi olla
dramaattisia muutoksia talouden toimintakentässä.

Suomessa lainsäätäjä tulee ottamaan ensimmäistä kertaa lainsäädännössä kantaa
jakamistalouteen ja sen säätelyyn LVM:n johdolla laadittavassa liikennekaaressa. Tavoitteena
on liikennemarkkinoiden sääntelyn kokoamien ja yhtenäistäminen. Liikennekaaren
uudistamisella pyritään edistämään uuden teknologian, digitalisaation ja uusien
jakamistalouteen perustuvien liiketoimintakonseptien käyttöönottoa. Suomessa yrityskentän
toimijoiden tulee huomioida jakamistalouden mahdollisuudet ja sen luomat hyödyt, sillä
muuten mahdollisuuden tulee käyttämään jokin muu taho.

Meidän tulee huolehtia siitä, että olemme mukana kehittämässä Lapin ja kansainvälisten
toimijoiden kanssa uusia ratkaisuja, jotka luovat etäisyyksien hallinnasta uutta liiketoimintaa.
Alustateollisuus, digitaaliset ja kekseliäät teknologiset ratkaisut ovat avainasemassa, kun
kehitetään yritysten ja alueen kilpailukykyä. Tarvitsemme laajaa kehittämisnäkökulmaa, jossa
mahdollistetaan erilaisia teknologisia ratkaisuja ja käyttökelpoisia ohjelmistorajapintoja.

Näiden suunnittelulla ja pilotoinneilla tulee pyrkiä luomaan yhteensopivia palveluita ja
edesauttamaan yritysten markkinasegmenttien kasvua. Uusi talous ja erilaiset etäisyyksistä
vapaat teknologiset ratkaisut voivat parhaimmillaan tehdä mahdolliseksi sellaisen
tulevaisuuden, jossa hyödykkeiden tuotanto, yhteiskunnallinen valta ja sosiaaliset rakenteet
jakautuvat laaja-alaisemmin ja tasa-arvoisemmin.

Taustalähteet

http://www.turkulainen.fi/blogi/394886-jakamistalous-muuttaa-yhteiskuntaa

https://www.palta.fi/blogi/jakamistalous-etenee-vauhdilla/

http://www.tekes.fi/nyt/uutiset-2016/liikkumispalveluiden-rajapintoja-tutkitaan-ja-kehitetaan-
yhteishankkeessa/

https://kaupunkiaktivismi.wordpress.com/materiaaleja/

http://karitiilikkala.fi/9-uutiset/26-biotalous-kiertotalous-jakamistalous-mitae-niillae-
tarkoitetaan

http://www.turkulainen.fi/blogi/394886-jakamistalous-muuttaa-yhteiskuntaa
https://www.palta.fi/blogi/jakamistalous-etenee-vauhdilla/
http://karitiilikkala.fi/9-uutiset/26-biotalous-kiertotalous-jakamistalous-mitae-niillae-tarkoitetaan
http://karitiilikkala.fi/9-uutiset/26-biotalous-kiertotalous-jakamistalous-mitae-niillae-tarkoitetaan

