


Analyysi

Investoidaanko euroalueella liian vähän?

11.3.2025 – Analyysi – Kansainvälinen talous –
Jaakko Nelimarkka, Markku Lehmus, Juhana Hukkinen

Investoinnit ovat kasvaneet euroalueella finanssikriisin jälkeen hitaammin kuin Yhdysvalloissa ja Isossa-Britanniassa. Säästöjä euroalueella on, mutta riittävän houkuttelevat investointikohteet puuttuvat.

[Lue lisää](#)


Ennuste

Harmaat pilvet varjostavat talouden toipumista

11.3.2025 – Ennuste – Suomen talous


Analyysi

Miten kauppasodan varjot iskevät talouteen?

11.3.2025 – Analyysi – Kansainvälinen talous –
Lauri Vilmi, Jetro Anttonen, Sanna Kurronen, Pasi Ikonen, Risto Rönkkö


Blogi

Nopeasti saavutettu taloudellinen vakaus tukenut Ukrainan puolustustaistelua jo kolme vuotta

24.2.2025 – Blogi – Kansainvälinen talous – Sinikka Parviainen


Blogi

Ruuhkaa Itämerellä

11.2.2025 – Blogi – Venäjän talous – Laura Solanko


Ennuste

Työkäisen väestön supistuminen ja heikko tuottavuus painavat Suomen pitkän ajan kasvunäkymää

31.1.2025 – Ennuste – Suomen talous – Meri Obstbaum, Pirkka Jalasjoki, Arto Kokkinen


Analyysi

Orastavaa kasvua Suomen taloudessa

24.1.2025 – Analyysi – Suomen talous


Blogi

Keskuspankkien kannattaa edistää kansalaisten talousosaamista

23.1.2025 – Blogi – Rahoitusvakaus , Talousosaaminen – Marja Nykänen


Blogi

Palveluviennin merkitys Suomelle on määräänsä suurempi

20.1.2025 – Blogi – Suomen talous , Rahapolitiikka – Petri Mäki-Franti


Blogi

Pankkien luotottaminen edellyttää tietoa vakuuksien luottoriskistä

13.1.2025 – Blogi – Rahapolitiikka – Laura Hievanen


Analyysi

Tekoälyn kehitys vaikuttaa työmarkkinoihin ja tuottavuuteen

7.1.2025 – Analyysi – Kansainvälinen talous – Seija Parviainen