

Elinkeinoelämän tutkimuslaitos

ETLA

VUOSIKERTOMUS 2012

Sisältö

- 3 Toimitusjohtajan katsaus**
- 3 Elinkeinoelämän tutkimuslaitos vuonna 2012**
 - 4 Seminaareja
 - 4 Tutkimusten julkistuksia
 - 6 Uusia tutkimushankkeita
 - 6 Ennusteita Suomen taloudesta
 - 6 Yhteistyötä kotimaassa
 - 7 Yhteistyötä yli rajojen
 - 8 Julkaisuja EVAn sarjoissa
 - 8 ETLAn edustajia julkisuudessa
 - 9 Uudistuksia julkaisusarjoissa
 - 10 Urakiertoa ja lausuntoja
- 11 Hallinto ja talous**
- 12 Liitteet**
 - 12 1 Kannatusyhdistyksen valtuuskunta ja hallitus sekä tutkimusneuvosto
 - 13 2 Johto ja henkilöstö
 - 14 3 ETLAn sarjoissa ilmestyneet julkaisut
 - 16 4 Artikkelit ja julkaisut muissa kuin ETLAn sarjoissa
 - 18 5 Seminaareja ETLAssa
 - 19 6 Esitelmiä ja alustuksia
 - 22 7 Asiantuntijatehtävät
 - 24 8 Tuloslaskelma ja tase

Toimitusjohtajan katsaus

Vuoden 2012 taloudellinen kehitys osoittautui Suomessa ja maailmalla pettymykseksi. Useimmissa Euroopan unionin maissa sekä yksityinen että julkinen sektori jatkoivat taseittensa korjaamista. Erityisesti ns. ongelmamaissa tälle säästöpolitiikalle ei ollut todellista vaihtoehtoa. Säästötoimien vaikutus kokonaiskysyntään osoittautui kuitenkin aiemmin arvioitua suuremmaksi. Lisäksi luottamus monien valtioiden velanhoidotkykyyn pysyi korjaustoimista huolimatta heikkona ja sen myötä niiden lainojen korot korkeina. Valtionlainojen korkojen korkea taso välittyi myös yksityisen sektorin lainojen korkoihin, etenkin kun monissa maissa pankkisektorinkin luottokelpoisuus pysyi kyseenalaisena. Näiden tekijöiden yhteisvaikutuksesta Eurooppa ajautui uudestaan taantumaa. Euroopan kysynnän heikkous heijastui myös maailmantalouteen, jonka kasvu jäi totuttua alhaisemmaksi.

Euroopan rauhattomille rahoitusmarkkinoille saatiin keväällä Kreikan velkajärjestelyn myötä hengähdystauko, johon myötävaikuttivat myös pankkien likviditeettiä parantaneet Euroopan keskuspankin toimet. Kesällä eurokriisi kuitenkin kärjistyi uudelleen, kun sijoittajien luottamus Espanjan ja Italian valtionlainoihin alkoi horjua. Elo-syyskuussa EKP onnistui rauhoittamaan markkinoita merkittävästi lupaamalla ostaa tietyin edellytyksin rajatta kriisimaiden valtionlainoja. Myös euroalueen johtajien alustava sopimus pankkiunionista lisäsi osaltaan luottamusta.

Suomen valtio on yksi euroalueen luottokelpoimmista maista ja suomalaisten pankkien ja yritysten taseet kansainvälisesti verraten vahvoja. Tämän vuoksi rahoitusmarkkinaolot pysyivät verraten kevyinä, vaikka pankkien korkomarginaalit kohosivatkin jonkin verran. Euroopan ja kansainvälisen kysynnän heikkous ei kuitenkaan voinut olla vaikuttamatta vientiin. Samoin Suomen kustannuskilpailukyyn huonontuminen ja ICT-sektorin vaikeudet heikensivät viennin kehitystä. Tavaroiden ja palveluiden vienti polki kolmatta vuotta paikallaan. Vuoden mittaan heikko tulonmuodostus, vientinäkymien heikkous ja

todennäköisesti myös tieto finanssipolitiikan kiristymisestä 2013 alkaen alkoivat painaa investointeja ja kulutusta. Julkisen talouden tilanne muodostui ennakoitua heikommaksi.

Toimintaympäristön tapahtumat ja kehityskulut heijastuivat luonnollisesti monin tavoin ETLAn toimintaan ja tutkimus-

aiheisiin. Eurokriisiä ja euron tulevaisuutta, julkisen talouden kestävyyttä, finanssipolitiikan vaikutuksia sekä globaalistumisen ja teknologisen kehityksen vaikutuksia Suomen talouteen, työmarkkinoihin ja suomalaisten yritysten toimintaan käsiteltiin monissa esitelmissä, seminaareissa sekä vuoden mittaan ilmestyneissä tutkimusjulkaisuissa. ETLA tuotti analyysejä muun muassa eläke- ja elinkeinopolitiikan valmistelua varten ja osallistui varsin aktiivisesti talouspolitiikkaa koskevaan julkiseen keskusteluun.

ETLAn tutkimus- ja julkaisutoiminta ei olisi nykyisessä laajuudessaan mahdollista ilman myötämielisiä rahoittajia, joille esitän lämpimän kiitoksen koko tutkimuslaitoksen puolesta. ETLAn kannatusyhdistyksen jäsenenä pitkään ollut Palvelutyönantajien Yleinen Työnantajaliitto ry purkautui vuoden aikana. Kiitämme sen edustajia pitkäaikaisesta tuesta ja purkautumisen yhteydessä saamastamme lahjoituksesta.

Haluan myös omasta ja koko tutkimuslaitoksen puolesta kiittää eläkkeelle siirtynyttä edeltäjäni Sixten Korkmanian. Hän jätti jälkeensä hyvässä kunnossa olevan organisaation ja vahvan tutkimusperinteen.

ETLAn ja Etlatiedon koko henkilöstö ansaitsee kiitoksen hyvin tehdystä työstä. On ollut mieluisaa tulla taloon, jossa on hyvä henki ja konstailematon työn tekemisen meininki. Tältä pohjalta on hyvä jatkaa.

Vesa Vihriälä
toimitusjohtaja

Elinkeinoelämän tutkimuslaitos vuonna 2012

SEMINAAREJA

Syksyllä järjestettiin Helsingissä kansainvälinen seminaari euroalueen finanssipolitiikasta ja euron tulevaisuudesta. Koti- ja ulkomaiset asiantuntijat pohtivat 16. lokakuuta, mikä olisi sopiva finanssipoliittinen viivitys Euroopalle, miten uudet julkista taloutta koskevat säännöt muuttavat finanssipolitiikkaa käytännössä ja millainen talousunioni on euron uloonjäämisen edellytys.

Seminaarin alustajat olivat professori Gernot Müller-Bonnin yliopistosta, johtaja Lucio Pench Euroopan unionin komission talous- ja raha-asioiden pääosastosta sekä Bruegel-ajatuspajan johtaja, professori Jean Pisani-Ferry. Valmistellut kommenttipuheenvuorot esittivät Suomen Pankin johtokunnan jäsen Seppo Honkapohja, Ruotsin finanssipoliittisen neuvoston puheenjohtaja, professori Lars Jonung sekä Aalto-yliopiston professori Sixten Korkman. Jean Pisani-Ferry, Sixten Korkman ja Lars Jonung olivat mukana paneelissa, joka toimitusjohtaja Vesa Vihriälän puheenjohtajana keskusteli euroalueen tulevaisuudesta.

Perinteinen raaka-aineseminaari järjestettiin 3. lokakuuta Helsingissä. Värimetallien, ruostumattoman teräksen sekä teräksen raaka-aineiden markkina- ja hintanäkymistä alustivat toimitusjohtaja Juhani Linna ja vanhempi konsultti Henrik Corander Castle Consulting Oy:stä, EVP Kari Parvento Outokumpu Oyj:stä sekä SVP Sakari Kallo Rautaruukki Oyj:stä. Teknologiateollisuus ry:n pääekonomisti Jukka Palokangas puhui teknologiateollisuuden kilpailukyvyistä ja Vesa Vihriälä maailmantalouden näkymistä ja euroalueen kriisistä.

Suhdanne-ennusteiden julkistamispäivinä 21. maaliskuuta ja 26. syyskuuta järjestettiin myös perinteeksi muodostunut lounasseminaari. Suhdanne-ennusteen esittelyn ohella seminaarissa keskustellaan jostakin taloudelliseen kehitykseen liittyvästä keskeisestä aiheesta.

Maaliskuun seminaarin aiheena oli ”Euron kriisi – miten euroalue pelastetaan kriisin kourista?” Teemasta keskustelivat Vesa Vihriälän puheenjohtajana professori Vesa Kanniainen, professori Sixten Korkman, varatoimitusjohtaja Risto Murto ja ylijohdaja

Jukka Pekkarinen. Syyskuun lounasseminaarin teemana oli ”Mistä kilpailukykyä ja kasvua Suomeen”. Aiheesta keskustelivat hallituksen puheenjohtaja Pekka Ala-Pietilä, vuorineuvos Jorma Eloranta ja professori Matti Pohjola. Syksyllä paneelin puheenjohtajana toimi Markku Kotilainen.

Raaka-aineseminaarin ja suhdanneseminaarien käytännön järjestelyistä vastasi ETLAn tytäryhtiö Taloustieto Oy.

TUTKIMUSTEN JULKISTUKSIA

Rajat kansantalouden toimialojen välillä ovat hämärtyneet ja osin kadonneet kokonaan. Teollisuus ja palvelut täydentävät toisiaan. Kansainvälisesti menestyvät yritykset ovat yhdistäneet

tuotannossaan ja viennissään tavarat ja palvelut, todetaan 13. joulukuuta julkistetussa kirjassa ”Uutta arvoa palveluista” (ETLA B256). Kirjan kirjoittajat Mika Pajarinen, Petri Rouvinen ja Pekka Ylä-Anttila arvioivat, että digitalisoimisen ansiosta palvelut voivat olla merkittävä tuottavuuskasvun lähde. Kir-

jähanketta tukivat Palvelualojen työnantajat PALTARY ja Teknologian ja innovaatioiden tutkimuskeskus Tekes.

Työtehtävien rakennemuutos on 2000-luvulla koskettanut varsin suurta osaa yksityisen sektorin palkansaajista. Eniten on muuttunut yksityisten palvelujen palkansaajien tehtävien rakenne, toiseksi eniten teollisuuden toimihenkilöiden tehtävien rakenne. Työllisyys on kummassakin palkansaajaryhmässä vahvistunut eniten korkeapalkkaisissa tehtävissä, ilmenee 29. marraskuuta julkistetusta tutkimusraportista ”Työtehtävien ja palkkojen dynamiikka” (ETLA B255). Raportin ovat kirjoittaneet Rita Asplund, Antti Kauhanen ja Mika Mali-

Elinkeinoelämän tutkimuslaitos vuonna 2012

ranta. Taloudellista tukea tutkimushankkeelle tarjosi Työsuojelurahasto.

Tuotanto ja työ muuttuvat digitaalitaloudessa. Toimialojen rajat hämärtyvät. Tuotantokoneisto ja jakelutiet yhdentyvät. Digitaaliset palvelut sekä tuotetaan että jaellaan globaaleissa tietoverkoissa, todetaan 20. kesäkuuta julkistetussa kirjassa *"Suuri hämmennys – Työ ja tuotanto digitaalisessa murroksessa"* (ETLA B 254). Kirjan kirjoittajat Matti Lehti, Petri Rouvinen ja Pekka Ylä-Anttila arvioivat meneillään olevan rakennemuutoksen muistuttavan sähkön

aiheuttamaa mullistusta taloudessa, mutta ennakoivat digitaalitekniikan vaikutuksien olevan suurempia. Kehityksen suunnasta ja vauhdista on kuitenkin runsaasti epävarmuutta.

Kirjan luvun *"ICT:n lupaukset ja karikat terveydenhoidossa"* ovat kirjoittaneet Antti Kauhanen, Martti Kulvik, Silja Kulvik, Sirpa Maijanen, Olli

Martikainen ja Paula Ranta. Kirjassa raportoidaan tuloksia kahdesta tutkimushankkeesta, joita rahoittivat Palvelualojen työnantajat PALTA ry, Teknologian ja innovaatioiden kehittämiskeskus Tekes sekä Teknologia-teollisuuden 100-vuotissäätiö.

Vanhuuden ajan hoivamenot kasvavat väestön ikääntyessä. Yksityiset hoivavakuutukset tarjoaisivat mahdollisuuden täydentää kuntien tarjoamia palveluja tai rahoittaa hoivan asiakasmaksuja. Niiden markkinoita ei kuitenkaan synny, elleivät kunnat ja valtio toimi aktiivisesti niiden syntymisen puolesta. Olisi esimerkiksi tärkeää saada varmuus siitä, että yksityisestä vakuutuksesta saadut korvaukset eivät vähentäisi julkisten palvelujen saatavuutta tai nostaisi niiden hintaa, selviää 22. toukokuuta julkistetusta raportista *"Hoivariskit ja hoivavakuutukset"* (ETLA B253).

Tarmo Valkosen toimittamaan raporttiin on kootu tulokset ETLAn, Helsingin yliopiston ja Terveyden ja hyvinvoinnin laitoksen yhteisestä tutkimushankkeesta, jossa kartoitettiin hoivariskejä ja selvitettiin,

kävisivätkö yksilölliset vakuutukset täydentäväksi hoivan rahoitusmuodoksi. Tutkimushanketta rahoitti Teknologian ja innovaatioiden kehittämiskeskus Tekes. Hanketta edeltänyt pilottitutkimus tehtiin Finanssialan keskusliiton taloudellisella tuella.

Kylmästä ilmastosta johtuvan energiatarpeen, talouden vientiriippuvuuden ja teollisuuden energiantensiivisyyden takia Suomi maksaa päästökauppajärjestelmällä toteutettavasta ilmastopolitiikasta tuotanto- ja työllisyysmenetyksien muodossa kovempaa hintaa kuin EU-maat keskimäärin, ilmenee Olavi Rantalan tutkimusraportista *"EU:n ilmastopolitiikan talousvaikutukset vuoteen 2020"* (ETLA Raportit – Reports 2), joka ilmestyi 27. marraskuuta. Tutkimuksessa arvioitiin päästökaupalla toteutettavan EU:n ilmastopolitiikan vaikutuksia päästöoikeuden hintaan, sähkön hintaan, teollisuuden kilpailukykyyn ja kokonaistaloudelliseen kehitykseen kolmannella päästökaupakaudella 2013–2020. Erytiskysymyksinä tarkasteltiin muun muassa päästöoikeuksien huutokaupan ja Saksan ydinvoimapolitiikan vaikutuksia. Tutkimuksen rahoitti Teollisuuden ja Työnantajain Keskusliiton (TT) Säätiö.

Vuoden aikana julkistettiin useita laajaan *"Suomalaiset yritykset globaaleissa arvoverkostoissa (SUGAR)"* -tutkimushankkeeseen liittyneitä osatutkimuksia, muun muassa Matias Kalmin ja Timo Seppälän raportti *"Palaa-ko tuotanto Aasiasta Suomeen? Case polkupyörä"* (ETLAn keskusteluaiheita No 1287), joka julkaistiin 19. syyskuuta. Teknologian ja innovaatioiden kehittämiskeskus Tekesin rahoittaman hankkeen loppuraportti, Jyrki Ali-Yrjön kirjoittama *"Mysteeri avautuu – Suomi globaaleissa arvoverkostoissa"* (ETLA B257) julkistettiin vuoden 2013 puolella, 13. helmikuuta.

UUSIA TUTKIMUSHANKKEITA

SUGAR-hankkeen tematiikan tutkimusta jatketaan kahdessa uudessa Etlatiedon hankkeessa. ”*Aineettoman pääoman globalisaatio ja uudelleenkäyttö*”-hankkeessa tutkitaan aineettoman pääoman uudelleenkäyttöä ja globalisointumista. Tavoitteena on luoda uutta tietoa muun muassa siitä, onko aineettoman omaisuuden arvoa tai arvonnäköpotentiaalia mahdollista mitata. Hankkeessa pyritään myös selvittämään, mitä tapahtuu aineettomalle pääomalle sen jälkeen, kun yritys lopettaa toimintansa esimerkiksi konkurssin seurauksena, missä määrin suomalaisyritysten aineeton omaisuus on globalisoitunut, ja miten politiikalla voidaan vaikuttaa aineettoman omaisuuden uudelleenkäyttöön ja maantieteelliseen sijaintiin? Hanketta rahoittavat Teknologian ja innovaatioiden tutkimuskeskus Tekes ja Palvelualan työnantajat PALTA ry.

Etlatiedon hankkeessa ”*Tekstiili- ja vaatetusteollisuuden merkitys ja globaalien markkinoiden muutos*” pyritään luomaan kattava kuva Suomen tekstiili- ja vaatetusalan suhteesta muuhun maailmaan. Erityisesti tutkitaan yritysten Suomen-toimintojen asemaa ja aseman muutosta globaaleissa tekstiili- ja vaatetusalan globaaleissa arvoketjuissa. Hankkeessa selvitetään myös alan tulevaisuudennäkymiä. Tutkimushanketta rahoittavat Finatex ry, Tex-Inno ry ja Tekstiilihuoltoliitto ry.

Vuoden aikana vahvistui myös useita uusia ETLAn tutkimushankkeita. Yksi niistä on ”*Venäjän markkinoiden mahdollisuudet Suomen elinkeinoelämälle*”. Aiheeseen liittyviä tutkimuksia on tehty aiempina vuosina useita, mutta uusimmankin laajan tutkimuksen tekemisestä on kulunut jo 10 vuotta. Päivityksen tarvetta korostaa muun muassa Venäjän viime vuonna toteutunut WTO-jäsenyys. Hanketta rahoittaa Teollisuuden ja Työnantajain Keskusliiton (TT) Säätiö.

TT-säätiön rahoittama on myös tutkimushanke ”*Mitä kilpailukyky on ja millainen se on Suomessa?*” Hankkeen päämääränä on selittää Suomen kansantalouden ja suomalaisten yritysten kilpailukykyyn kehitystä ja osatekijöitä sekä tuottaa indikaattoreita, joilla kilpailukykyyn kehitystä voidaan ennakoita.

Jane ja Aatos Erkon säätiö myönsi 530 000 euron avustuksen tutkimushankkeeseen, jossa selvitetään Euroopan unionin kehityssuuntia talouskriisin jälkeen sekä niiden vaikutusta koko unioniin ja erikseen Suomeen. Tutkimushankkeen tavoitteena on tarjota tukea ja välineitä suomalaisen poliittiseen päätöksentekoon sekä luoda pohjaa laajemmalle kansalaiskeskustelulle Suomessa. Hankkeen toteuttavat yhdessä Elinkeinoelämän tutkimuslaitos ETLA ja Ulkopoliittinen instituutti UPI.

ENNUSTEITA SUOMEN TALOUDESTA

Vuoden aikana julkistettiin kaksi suhdanne-ennustetta, 21. maaliskuuta ja 26. syyskuuta. Alkuvuonna näkymät olivat vielä suhteellisen positiiviset muun

muussa Kreikan velkojen uudelleenjärjestelyn ansiosta, ja taloustilanteen ennakoitiin kohtenevan vuoden lopulla. Kun euroalueen kriisi kärjistyi uudelleen keväällä ja kesällä, ja rauhattomuus levisi Espanjan ja Italian valtionlainojen markkinoille, Suomen BKT:n kasvunustetta piti tarkistaa alaspäin, 0,9 prosentista 0,5 prosenttiin.

Toteutunut kehitys osoittautui vielä tätäkin heikommaksi, vaikka Euroopan keskuspankin voimakas sitoutuminen euron peruuttamattomuuteen rauhoittikin markkinat syksyllä.

Kahdesti vuodessa julkaistavan suhdanne-ennusteen lisäksi ETLA tuotti myös vuonna 2012 useita muita ennustejulkaisuja, joista osa julkaistaan verkkojulkaisuina.

YHTEISTYÖTÄ KOTIMAASSA

Suomen teollisuuden kilpailukyky on kehittynyt viime vuosina heikommin kuin aiemmin on arvioitu. Tehdasteollisuuden kustannuskilpailukyky heikentyi viime vuosikymmenen aikana trendimaisesti noin 10 prosenttia muun muassa euron vahvistumisen vuoksi, ilmenee ETLAn talousneuvostolle laatimasta raportista ”*Kustannuskilpailukykyyn mittaustulokset*”.

netelmien uudistaminen" (Valtioneuvoston kanslian raporttisarja 3/2012). VNK julkisti raportin 20. kesäkuuta. Reijo Mankisen, Nuutti Nikulan ja Olavi Rantalan kirjoittamassa raportissa esitellään vaihtoehtoinen kustannuskilpailukyvyyn mittari, yksikkökustannukset, joka ottaa työvoimakustannusten ohella huomioon myös välituotteiden hintakehityksen. Globaalistuneessa maailmassa jopa 70 prosenttia tehdasteollisuuden kustannuksista aiheutuu väli tuotepanoksista.

Internet-talouden osuus on Suomessa korkeampi kuin seitsemässä verrokkiensa, Ruotsissa, Tanskassa, Saksassa, Itävallassa, Alankomaissa, Isossa-Britanniassa ja Yhdysvalloissa, ilmenee Etlatiedon liikenne- ja viestintäministeriölle tekemästä selvityksestä *"Internet Suomen taloudessa"* (Liikenne- ja viestintäministeriön julkaisuja 8/2012), joka julkaistiin 22. maaliskuuta. Mika Pajarisen ja Petri Rouvisen tekemässä selvityksessä Internet-talouden kokoa on arvioitu vuoden 2008 kansantalouden tilinpidon lukujen perusteella ottamalla huomioon kotitalouksien internetiin liittyvät kulutusmenot, yritysten ja julkisen sektorin internetiin liittyvät investoinnit sekä internetiin liittyvä tavaroiden ja palveluiden vienti ja tuonti.

Suomen koneteollisuus selvinnee muita aloja paremmin meneillään olevasta myllerryksestä. Talouskriisiä edeltäneellä kasvukaudella koneteollisuuden rakennemuutos nosti alan tuottavuuden lähelle maailman huippua. Suomen johtavat koneteollisuusyritykset ovat parantaneet kilpailukykyään globaalien arvoketjujen kautta. Lisäksi suomalaisyritykset ovat eturintamassa integroineet

älyä, softaa ja palveluita koneisiin, arvioidaan Etlatiedon Mika Pajarisen, Petri Rouvisen ja Pekka Ylä-Anttilan Suomen itsenäisyyden juhlarahastolle Sitralle ja Teknologiateollisuus ry:lle kirjoittamassa kirjassa *"Kenelle arvoketju hymyilee? Koneteollisuus globaalissa kilpailussa"* (Sitra 297). Kirja julkaistiin 16. hel-

mikuuta Sitran järjestämässä Euroopan koneteollisuuden kilpailukyky -seminaarissa.

YHTEISTYÖTÄ YLI RAJOJEN

ETLA jatkoi kansainvälistä yhteistyötä kahdessa eurooppalaisten tutkimuslaitosten yhteenliittymässä, Euroopan suhdannelaitosten liitossa AIECEssa ja euroalueen talouspolitiikkaa tutkivassa ja makroennusteita tuottavassa EUROFRAMEssa.

EUROFRAME-ryhmä järjestää vuosittain konferenssin, jossa käsitellään Euroopan unionin näkökulmasta relevantteja talouspoliittisia kysymyksiä.

EUROFRAMEn vuotuinen arvio euroalueen talouden kehityksestä ja näkymistä julkistettiin vuoden 2013 puolella 20. helmikuuta. Sen tekemiseen osallistui ETLAsta Paavo Suni. EUROFRAME tuottaa myös kuukausittaisen EUROGROWTH-suhdanneindikaattorin. Katsaus indikaattorin kehitykseen julkaistaan internetissä EUROFRAMEn sivuilla. ETLAsta katsauksen kirjoittamiseen osallistuu Paavo Suni.

AIECE:n raaka-aineryhmä julkisti vuonna 2012 yhteistyössä AIECEn maailmankaupan ryhmän kanssa kaksi *"World Commodity Prices and World Trade in 2012 and 2013"* -raporttia (toukokuun 2. päivänä ja marraskuun 19. päivänä). AIECEn raaka-aineryhmää johtaa ETLAn Paavo Suni.

ETLA on osallistunut pitkään myös eurooppalaisten tutkimuslaitosten ENEPRI-verkoston (The European Network of Economic Policy Research Institutes) toimintaan. Vuonna 2012 saatiin päätökseen laaja ANCIEN-hanke (Assessing Needs of Care in European Nations). Hankkeeseen osallistui 20 tutkimuslaitosta, joista ETLA oli yksi. Hanketta koordinoi ENEPRI-verkoston alullepanija, Brysselissä sijaitseva Centre for European Policy Studies (CEPS). ETLAn osuudessa vertailtiin muun muassa vanhusten hyvinvointia laitoksissa ja kotona.

Elinkeinoelämän tutkimuslaitos vuonna 2012

Keväällä 2013 käynnistyy nelivuotinen ENEPRI-hanke *MOPACT (Mobilising the Potential of Active Ageing in Europe)*. EU:n rahoittaman hankkeen tavoitteena on tuottaa tutkimustietoa, jonka avulla elinikien pidentymisestä voi tulla voimavara Euroopan yhteiskunnalliselle ja taloudelliselle kehitykselle. Nelivuotiseen hankkeeseen osallistuu 29 partneria 13 maasta. ETLA johtaa osaa, jossa tutkitaan väestön ikääntymisen taloudellisia vaikutuksia, ja osallistuu myös eläkejärjestelmien kestävyyttä ja eläkkeiden riittävyttä sekä vanhusten pitkäaikaishoidon järjestämistä ja rahoitusta koskeviin osiin.

Keväällä 2013 alkaa myös pohjoismainen yhteishanke *RENOWE (Reassessing the Nordic Welfare Model)*. Vuoden mittaisessa hankkeessa arvioidaan pohjoismaisen hyvinvointimallin viimeaikaista menestystä ja tuotetaan politiikkasuosituksia sen parantamiseksi. ETLAn johtamassa hankkeessa on mukana 8 partneria neljästä Pohjoismaasta. Hankkeen rahoittaa Pohjoismaiden ministerineuvosto.

ETLA kuuluu myös eurooppalaisten tutkimuslaitosten muodostamaan konsortioon, jonka kanssa EU:n komission talous- ja rahoitusasioiden pääosasto (ECFIN) on tehnyt puitesopimuksen EU-maiden taloudellisia rakenteita koskevien tutkimusten tilaamisesta. Markku Kotilainen edustaa ETLAa konsortion johtoryhmässä.

Lisäksi ETLA on mukana toisessa eurooppalaisten tutkimuslaitosten konsortiossa, jonka kanssa EU:n komission veroasioiden pääosasto (TAXUD) on tehnyt vastaavan puitesopimuksen verotusta koskevien tutkimusten hankkimisesta. Sen johtoryhmässä ETLAa edustaa Tarmo Valkonen. ETLA osallistui vuoden aikana tutkimushankkeeseen ”*Study on the impacts of fiscal devaluation*”.

Hankkeessa selvitettiin finanssipoliittisen devalvaation ja revalvaation vaikutuksia Euroopan kauppapatseltaan ali- ja ylijäämäisiin maihin sekä Euroopan unioniin kokonaisuudessaan. Finanssipoliittisella devalvaatiolla viitataan verotuksen kohdentamiseen tavalla, joka jäljittelee ulkoisen devalvaation vaikutuksia. Tämä voi tapahtua esimerkiksi alentamalla työnantajien sosiaaliturvamaksuja ja korottamalla arvonlisäveroa vastaavasti.

ETLA toimi myös vuonna 2012 kansainvälisiä kilpailukykymittauksia tekevien IMD:n ja WEF:n kansallisenä kumppanina.

Etlatiedossa jatkui ”*Chaos or Turbulence in Digital Ecosystems: National and Global Responses*”-hanke yhteistyössä Berkeleyn yliopiston kanssa (BRIE, the Berkeley Roundtable on the International Economy at the University of California at Berkeley). Tässä poikkitieteellisessä hankkeessa pohditaan meillä olevaa ICT-sektorin murrosta digitaalisten ekosysteemien näkökulmasta.

JULKAISUJA EVAN SARJOISSA

Vesa Vihriälän EVA Analyysissä ”*EU:n ajolähtö – Kriisiunionista yhteisvastaun unioniin*” arvioitiin yhteisvastaun kasvattamisen vaihtoehtoja velkakriisin vaiuamalla euroalueella.

”Suomen etuja vastaa parhaiten tehokas ehdollinen rahoitustukijärjestelmä, sijoittajavastuuta korostava pankkiunioni ja no bail out-periaatteen uskottavuuden palauttaminen”, Vesa Vihriälä toteaa 20. syyskuuta julkaistussa analyysissä.

Vuonna 2000 eläkkeelle siirtynyt työntekijä teki työuransa aikana 4 600 tuntia enemmän töitä kuin henkilö, joka eläköityi noin vuonna 2020, ilmenee tutkija Hannu Kasevan kirjoittamasta EVA

Analyysistä ”*Hupenevat tunninit – Näin suomalaisten työaika on lyhentynyt vuodesta 1960*”. Analyysi julkaistiin 11. joulukuuta.

ETLAN EDUSTAJIA JULKISUUDESSA

ETLAN tutkijat olivat myös vuonna 2012 kysytyjä alustajia ja esitelmöitsijöitä yritysten sekä yksityisten ja julkisten yhteisöjen tilaisuuksissa. Euroopan markkinat rauhoittuivat vuoden toisella puoliskolla ja haastattelu- ja kommenttipyyntöjä tuli tiedotusvälineiltä jonkin verran edellisvuotista vähemmän.

Elinkeinoelämän tutkimuslaitos vuonna 2012

Vuonna 2012 ETLAn edustajaa haastateltiin tai ETLA mainittiin lähteenä 89 Kauppalehden ja 62 Helsingin Sanomien uutisessa tai artikkelissa.

Talouden tutkimusta harjoittavista tutkimuslaitoksista on kymmenen viime vuoden aikana tiedotusvälineissä viitattu ETLAan selvästi useimmin. Vuosina 2003–2012 ETLA mainittiin yhteensä 1 734:ssä Helsingin Sanomien ja Kauppalehden uutisessa ja artikkelissa. ”Osumien” lukumäärä oli vähintään 2,4-kertainen muihin tutkimuslaitoksiin (Palkansaajien tutkimuslaitos, Pellervon taloustutkimus ja Valtion taloudellinen tutkimuslaitos) verrattuna.

UUDISTUKSIA JULKAISUSARJOISSA

Vuoden aikana perustettiin uusi julkaisusarja ”Working Papers”. Siinä julkaistaan tekstejä, joita on tarkoitus tarjota artikkeleiksi tieteellisiin aikakaus-

kirjoihin ja vastaaviin julkaisuihin. Aiemman ”Keskusteluaiheita – Discussion Papers”-sarjan korvaa ”Raportit – Reports”-sarja. Verkkójulkaisusarjan ”Ajankohtaista taloudessa ja tutkimuksessa” nimi on jatkossa ”Muistio – Brief”.

Kirjasarjoissa ei tapahtunut muutoksia. A-sarjassa julkaistaan tieteellisiä tutkimuksia, pääasiassa väitöskirjoja. B-sarjassa julkaistaan muita laajoja tutkimusraportteja. C-sarjassa on julkaistu lähinnä akateemisia tutkielmia, mutta sarjassa ei ole viime vuosina ilmestynyt uusia nimikkeitä.

Vuoden aikana uudistettiin myös ETLAn verkkosivut.

ELINKEINOELÄMÄN TUTKIMUSLAITOKSEN JULKISUUS VUOSINA 2003–2012

TUTKIMUSLAITOSTEN KUMULATIIVINEN JULKISUUS VUOSINA 2003–2012

Elinkeinoelämän tutkimuslaitos vuonna 2012

URAKIERTOJA JA LAUSUNTOJA

Toimitusjohtaja Sixten Korkmanin siirryttyä eläkkeelle Vesa Vihriälä aloitti uutena toimitusjohtajana 1. maaliskuuta. Hän siirtyi ETLAan Euroopan komissios- ta talouskomissaari Olli Rehnin neuvonantajan tehtävästä.

Mika Maliranta työskenteli ETLAn tehtävien ohella Jyväskylän yliopiston osa-aikaisena professorina.

ETLAn edustajia kuultiin vuoden aikana asiantuntijoina eduskunnan eri valiokunnissa. Kirjallisia lausuntoja annettiin valtioneuvoston kanslialle sektoritutkimuksesta (8. marraskuuta) sekä valtiovarainministeriölle T&K-verokannustimista (16. marraskuuta), vakaunionisopimuksesta (26. syyskuuta) ja tilastolain uudistamisesta (30. huhtikuuta).

Hallinto ja talous

YHDISTYS JA HALLITUS

ETLAn jäseniä vuonna 2012 olivat Teollisuuden ja Työnantajain Keskusliiton (TT) Säätiö, Elinkeinoelämän keskusliitto r.y. sekä Palvelutyönantajien Yleinen Työnantajaliitto r.y. Kertomusvuoden aikana Palvelutyönantajien Yleinen Työnantajaliitto r.y. purkautui ja ETLA sai 0,67 miljoonan euron lahjoituksen palvelu-alojen tutkimustoimintaan.

Yhdistyksen sääntömääräinen kevätkokous pidettiin 12.6.2012 ja syyskokous 14.1.2013. Hallituksen puheenjohtajana oli Jorma Ollila. Hallitus kokoontui neljä kertaa. ETLalla on myös valtuuskunta, joka kokoontui kaksi kertaa.

HENKILÖSTÖ

Vuoden 2012 lopussa ETLAan oli työsuhteessa 39 henkilöä. Koko henkilökunnasta projekti- ja ennustetyössä oli 27 henkilöä, joista 14:lla on tohtorin tutkinto. ETLA on pyytänyt tutkimusprojekteihin osallistuvia ulkopuolisia korkeatasoisia koti- ja ulkomaisia tutkijoita ETLAn Associate Research Felloweiksi. Vuoden 2012 lopussa ETLalla oli yksitoista Associate Research Fellowia.

Henkilöstöllä on käytössä kattava työterveyspalvelu. Työhyvinvointia ylläpidetään myös henkilökuntayhdistyksen ja sen ohessa toimivien urheilu- ja kulttuuritoimikuntien avulla.

TALOUS

Elinkeinoelämän Tutkimuslaitoksen tuotot olivat vuonna 2012 yhteensä 4,1 miljoonaa euroa, josta jäsenten tuki oli 1,6 miljoonaa euroa. Jäsen- ja kannatusmaksujen osuus rahoituksesta oli vajaa 40 prosenttia. Tytäryhtiöt (Etlatieto Oy ja Taloustieto Oy) mukaan lukien tuotot olivat 5,4 milj. euroa. Vuoden aikana ETLassa oli meneillään lähes viisikymmentä tutkimusprojektia, joihin saatiin ulkopuolista rahoitusta. Projektirahoittajia olivat mm. Tekes, Euroopan unioni, TT-säätiö, Euroopan unionin sekä Pohjoismaiden eri rahastot, Teknologiateollisuuden 100-vuotis-säätiö, PALTA, Suomen Akatemia, Työsuojelurahasto sekä monet ministeriöt. Projektituotot olivat vuonna 2012 yhteensä 1,9 miljoonaa euroa. Opetusministe-

riö jakoi ETLalle aiempien vuosien tapaan toiminta-avustusta tieteen edistämiseen.

TOIMISTOTILAT

ETLA vuokrasi TT-säätiöltä toimistotilaa Etlatieto Oy:n käyttöön. ETLA vuokrasi omia toimitilojaan Taloustieto Oy:lle ja Elinkeinoelämän Valtuuskunnalle.

YHTEISTOIMINTA EVAN KANSSA

ETLAn toimitusjohtaja on myös EVAn toimitusjohtaja. EVAn toimisto työskentelee läheisessä yhteistyössä ETLAn kanssa samoissa toimitiloissa. EVAlla on omat hallintoelimet ja oma budjetti.

TYTÄRYHTIÖT

Etlatieto Oy:n yhtiöjärjestyksen mukaan yhtiön tarkoituksena on harjoittaa perus- ja soveltavaa tutkimusta sekä kehittämistä ja levittää tutkimustuloksia julkaisujen kautta. Yhtiö ei jaa osinkoa, vaan voitto käytetään tutkimustoimintaan ja tutkimustulosten levittämiseen. Yhtiössä oli työsuhteessa 9 henkilöä.

Vuonna 2012 toiminnan laajuus oli 1,1 miljoonaa euroa. Tilivuosi oli lievästi alijäämäinen.

Vuoden aikana valmistui useita tutkimusprojekteja, jotka koskivat mm. globaaleja arvoketjuja, palveluvaltaistumista ja ICT-sektoria, omistajuuden vaikutuksia yritysten menestymiseen sekä yritystukien vaikuttavuutta.

Taloustieto Oy kustansi ETLAn julkaisemat tutkimukset ja suhdanneraportit, EVAn raportit sekä muuta yleistajuista taloudellista kirjallisuutta. Taloustieto järjesti yhdessä ETLAn kanssa Suhdanteen julkistamisen yhteydessä lounasseminaarit maaliskuussa ja syyskuussa. Taloustieto Oy:n liikevaihto oli 0,2 miljoonaa euroa ja tilivuosi ylijäämäinen.

Liite 1 Kannatusyhdistyksen valtuuskunta ja hallitus sekä tutkimusneuvosto

KANNATUSYHDISTYKSEN VALTUUSKUNTA

Puheenjohtaja

Hallituksen puheenjohtaja **Jorma Ollila**

Jäsenet

Kauppaneuvos **Magnus Bargum**
Hallituksen puheenjohtaja **Anne Berner**
Asiamies **Leif Fagernäs**
Vuorineuvos **Matti Halmesmäki**
Vuorineuvos **Jukka Härmälä**
Pääjohtaja **Kari Jordan**
Pääjohtaja **Asmo Kalpala**
Varatoimitusjohtaja **Ari Kaperi**
Vuorineuvos **Reijo Karhinen**
Toimitusjohtaja **Jouko Karvinen**
Vuorineuvos **Harri Kerminen**
Toimitusjohtaja **Heikki Lehtonen**
Hallituksen puheenjohtaja **Liisa Leino**
Toimitusjohtaja **Pekka Lundmark**
Hallituksen puheenjohtaja **Marjo Miettinen**
Asiamies **Arto Ojala**
Toimitusjohtaja **Jussi Pesonen**
Toimitusjohtaja **Mikko Pukkinen**
Vuorineuvos **Jaakko Rauramo**
Hallituksen puheenjohtaja **Risto Siilasmaa**
Konsernijohtaja **Karsten Slotte**
Toimitusjohtaja **Riitta Tiuraniemi**
Vuorineuvos **Maarit Toivanen-Koivisto**
Toimitusjohtaja **Matti Vuoria**
Toimitusjohtaja **Antti Zitting**

KANNATUSYHDISTYKSEN HALLITUS

Puheenjohtaja

Hallituksen puheenjohtaja **Jorma Ollila**

Jäsenet

Kauppatieteen maisteri **Sari Baldauf**
Johtaja **Anne Brunila**
Hallituksen puheenjohtaja **Antti Herlin**
Professori **Bengt Holmström**
Konsernijohtaja **Ole Johansson**
Vuorineuvos **Sakari Tamminen**
Rehtori **Tuula Teeri**
Hallituksen puheenjohtaja **Björn Wahlroos**

ETLAN TUTKIMUSNEUVOSTO

Puheenjohtaja

Professori **Pentti Vartia**

Jäsenet

Professori **Pentti Arajärvi**
Toimitusjohtaja **Sixten Korkman**
Johtaja **Jussi Mustonen**
Professori **Vesa Puttonen**
Rehtori **Aino Sallinen**
Professori **Otto Toivanen**
Johtaja **Raimo Väyrynen**

Liite 2 Johto ja henkilöstö

TOIMITUSJOHTAJA

Sixten Korkman (29.2.2012 asti)

Vesa Vihriälä (1.3.2012 lähtien)

TUTKIMUS

Työmarkkinat ja osaaminen

Tutkimusjohtaja: **Rita Asplund**

Tutkimuspäällikkö: **Antti Kauhanen**

Tutkijat: **Martti Kulvik, Silja Kulvik, Sirpa Maijanen, Olli Martikainen, Paula Ranta** ja **Ye Zhang**

Tutkimussihteeri: **Pekka Vanhala**

Tutkimusassistentti: **Julia Salmi**

Kilpailu, innovaatio ja tuottavuus

Tutkimusjohtaja **Mika Maliranta**

Tutkimuspäälliköt: **Terttu Luukkonen** ja **Heli Koski**

Julkinen talous ja talouspolitiikka

Tutkimusjohtaja: **Tarmo Valkonen**

Tutkimusneuvonantaja: **Jukka Lassila**

Tutkimusohjaaja: **Niku Määttänen**

Suunnittelija: **Eija Kauppi**

Kasvu, rakenteet ja suhdanteet

Tutkimusjohtaja: **Markku Kotilainen**

Tutkimusneuvonantaja: **Olavi Rantala**

Tutkijat: **Birgitta Berg-Andersson, Ville Kaitila, Hannu Kaseva, Reijo Mankinen, Nuutti Nikula** (31.5.2012 asti) ja **Paavo Suni**

Tutkimusneuvonantaja: **Kari Alho**

Tutkimussihteeri: **Sinikka Littu**

HALLINTO

Markku Lammi, talous- ja viestintäjohtaja

Kimmo Aaltonen, graafinen piirtäjä

Jarkko Aitti, järjestelmäasiantuntija

Ann-Christine Ekebohm-Korhonen, toimitusjohtajan sihteeri (30.4.2012 asti)

Hannele Heikkinen, puhelinvaihteenhoitaja

Kaija Hyvönen-Rajecki, informaattikko

Kirsti Jalaistus, talouspäällikkö

Petteri Larjos, atk-päällikkö

Timo Nikinmaa, projektijohtaja (viestintä)

Arja Räihä, myyntisihteeri

Pirjo Saariokari, toimistovirkailija

Johanna Soininen, toimitusjohtajan assistentti (2.1.2012 lähtien)

Christina Tigerstedt, atk-tukihenkilö

ASSOCIATE RESEARCH FELLOWS

Juha Alho, Professor, University of Joensuu, Department of Statistics

Ari Hyytinen, Docent, Aalto University School of Economics and Professor, University of Jyväskylä

Pekka Ilmakunnas, Professor, Aalto University School of Economics

Martin Kenney, Professor, University of California, Davis, United States

Mikko Ketokivi, IE Business School, Madrid, Spain

Tobias Kretschmer, Professor, LMU, Germany and Lecturer, London School of Economics, United Kingdom

Aija Leiponen, Associate Professor, Imperial College London, United Kingdom

Sarianna Lundan, Associate Professor, Maastricht University, the Netherlands

Olli Martikainen, Docent, Aalto University School of Science and Technology and Docent, Lappeenranta University of Technology

Hannu Piekkola, Professor, University of Vaasa

Otto Toivanen, Professor, Katholieke Universiteit Leuven, Faculty of Business and Economics, Leuven, Belgium

ETLAn projekteissa työskentelivät vuonna 2012 myös

Jari Hyvärinen, Sami Napari, Anni Talvitie ja **Tuomo Virkola**.

TYTÄRYHTIÖT

Etlatieto Oy

Lönnrotinkatu 4 B, 00120 Helsinki, puh. (09) 609 901

Toimitusjohtaja: **Pekka Ylä-Anttila** (31.5.2012 asti); **Petri**

Rouvinen (1.6.2012 alkaen)

Tutkimusjohtajat: **Hannu Hernesniemi** (4.5.2012 asti) ja **Petri**

Rouvinen (31.5.2012 asti), **Pekka Ylä-Anttila** (1.6.2012 alkaen)

Tutkimuspäällikkö: **Jyrki Ali-Yrkkö**

Projektitutkijat: **Matias Kalm, Martti Kulvik, Tuomo Nikulainen,**

Mika Pajarinen, Timo Seppälä ja **Antti Tahvanainen**

Taloustieto Oy

Lönnrotinkatu 4 B, 00120 Helsinki, puh. (09) 609 909

Toimitusjohtaja: **Markku Lammi**

Kustannusjohtaja: **Laila Riekkinen**

Liite 3 ETLAn sarjoissa ilmestyneet julkaisut

SUHDANNEJULKAISUT

Suhdanne. Nro. 1/2012, 87 s.

Suhdanne. Nro. 2/2012, 84 s.

KATSAAKSET

International Economic Outlook, 4 numeroa.

Kansainväliset Suhdanteet, 4 numeroa.

Kulutusmarkkinat, 2 numeroa.

Suhdannenäkymät-verkkojulkaisu, 12 kertaa.

Toimialakatsaus-verkkojulkaisu, 2 numeroa.

Toimialojen kannattavuus, 2 numeroa.

World Commodity Prices and World Trade in 2012–2013.

Raaka-aineiden maailmanmarkkinahinnat ja maailmankauppa v. 2012–2013. Nro 90 (toukokuu 2012), 97 s.

World Commodity Prices and World Trade in 2012–2013.

Raaka-aineiden maailmanmarkkinahinnat ja maailmankauppa v. 2012–2013. Nro 91 (marraskuu 2012), 71 s.

SARJA A

Ei julkaisuja.

SARJA B

B 253

Tarmo Valkonen, Hoivariskit ja hoivavakuutukset. Helsinki 2012. 88 s.

B 254

Matti Lehti – Petri Rouvinen – Pekka Ylä-Anttila, Suuri hämmennys. Työ ja tuotanto digitaalisessa murroksessa. Helsinki 2012. 123 s.

B 255

Rita Asplund – Antti Kauhanen – Mika Maliranta, Työtehtävien ja palkkojen dynamiikka. Helsinki 2012. 175 s.

B 256

Mika Pajarinen – Petri Rouvinen – Pekka Ylä-Anttila, Uutta arvoa palveluista. Helsinki 2012.

WORKING PAPERS

No 1

Antti Kauhanen – Mika Maliranta, Micro-components of aggregate wage dynamics. 7.12.2012. 56 p.

No 2

Petri Böckerman – Antti Kauhanen – Mika Maliranta, ICT and occupation-based measures of organisational change: Firm and employee outcomes. 10.12.2012. 39 p.

KESKUSTELUAIHEITA – DISCUSSION PAPERS

No 1266

Reijo Mankinen – Olavi Rantala, Ulkomaanliikenteen palveluiden arvonlisäverotuksen käyttöönoton vaikutukset laiva- ja lentoliikenteeseen. 11.1.2012. 29 s.

No 1267

Ville Kaitila – Pekka Ylä-Anttila, Investoinnit Suomessa. Kehitys ja kansainvälinen vertailu. 30.1.2012. 34 s.

No 1268

Valeriy Naumov – Olli Martikainen, Queueing Systems with Fractional Number of Servers. 21.3.2012. 11 p.

No 1269

Kari E.O. Alho – Nuutti Nikula, Asevelvollisuus ja työmarkkinat. Varusmiespalveluksen vaikutus koulutukseen, työllisyyteen ja palkkaan. 29.3.2012. 25 s.

No 1270

Hannu Hernesniemi, Merenkulun toimintaedellytykset, kilpailukyky ja julkisen talouden sopeuttamistoimet. Taustaselvitys valtiovarainministeriölle. 18.4.2012. 53 s.

No 1271

Petri Böckerman – Mika Maliranta, Outsourcing, Occupational Restructuring, and Employee Well-being. Is There a Silver Lining? 11.4.2012. 28 p.

No 1272

Heli Koski, The Role of Data and Knowledge in Firms' Service and Product Innovation. 24.5.2012. 10 p.

No 1273

Pekka Ylä-Anttila, Sähkö-, elektroniikka- ja tietotekniikka-ala. Tuotantoketjut hajautuvat, osaamistarpeet muuttuvat. 29.5.2012. 16 s.

No 1274

Timo Harakka, A New Narrative for Europe? Summary of a BRIE-ETLA Seminar. 31.5.2012. 10 p.

No 1275

Marcel Veenswijk – Henk Koerten – Jaap Poot, Unravelling Organizational Consequences of PSI Reform – An In-depth Study of the Organizational Impact of the Reuse of Public Sector Data. 18.6.2012. 56 p.

No 1276

Heli Koski – Pertti Kiuru – Jaana Mäkelä – Marjut Salokangas, Julkinen tieto käyttöön. 19.6.2012. 9 s.

No 1277

Marjut Salokannel, Julkisesta datasta avoimeen dataan. Julkisen datan lisensiointi. 16.8.2012. 36 s.

Liite 3 ETLAn sarjoissa ilmestyneet julkaisut

No 1278

Matias Kalm, The Impact of Networking on Firm Performance – Evidence from Small and Medium-Sized Firms in Emerging Technology. 31.8.2012. 78 p.

No 1279

Ville Kaitila, Miten Suomessa olevat ulkomaiset tytäryritykset eroavat suomalaisomistuksessa olevista yrityksistä? 3.10.2012. 62 s.

No 1280

Hannu Hernesniemi, Kone- ja metallialan koulutuksen laadullinen ennakkointi. 31.8.2012. 40 s.

No 1281

Hannu Hernesniemi – Martti Kulvik – Pekka Ylä-Anttila, Pohjois-Savon kilpailukyky ja tulevaisuuden haasteet. Selvitys Pohjois-Savon liitolle. 7.9.2012. 87 s.

No 1282

Kari E.O. Alho, Targets, Models and Policies: A Quantitative Approach to Raising the EU Employment Rate. 29.8.2012. 18 p.

No 1283

Stefanie A. Haller – Jože Damijan – **Ville Kaitila** – Črt Kostevc – **Mika Maliranta** – Emmanuel Milet – Daniel Mirza – Matija Rojec, A portrait of trading firms in the services sectors – Comparable evidence from four EU countries. 6.9.2012. 38 p.

No 1284

Jože Damijan – Stefanie A. Haller – **Ville Kaitila** – **Mika Maliranta** – Emmanuel Milet – Matija Rojec – Daniel Mirza, The performance of trading firms in the services sectors – Comparable evidence from four EU countries. 6.9.2012. 44 p.

No 1285

Tuomo Nikulainen – Julia Salmi, Uudistaminen ja yhteistyöverkostot Suomen teollisuudessa. Havaintoja yrityskyselyistä. 14.9.2012. 23 s.

No 1286

Tuomo Nikulainen – Antti-Jussi Tahvanainen – Martti Kulvik, Expectations, Reality and Performance in the Finnish Biotechnology Business. 19.9.2012. 25 p.

No 1287

Matias Kalm – Timo Seppälä, Palaako tuotanto Aasiasta Suomeen? Case Polkupyörä. 19.9.2012. 24 p.

RAPORTIT – REPORTS

No 1

Nuutti Nikula – Markku Kotilainen, Determinants for Foreign Direct Investments in the Baltic Sea Region. 6.11.2012. 34 p.

No 2

Olavi Rantala, EU:n ilmastopolitiikan talousvaikutukset vuoteen 2020. 26.11.2012. 48 s.

MUISTIO – BRIEF

No 1

Pekka Ylä-Anttila, Digitaliset palvelut mullistavat maailman-kauppaa. 19.10.2012.

No 2

Olavi Rantala, The Economic Impacts of EU Climate Policy. 12.12.2012.

Liite 4 Artikkelit ja julkaisut muissa kuin ETLAn sarjoissa

TIETEELLISET JULKAISUT JA ARTIKKELIT TIETEELLISISSÄ AIKAKAUSKIRJOISSA JA AKATEEMISISSA SARJOISSA

Kauhanen, A. – Napari, S.: Career and Wage Dynamics: Evidence from Linked-Employer Employee Data, *Research in Labor Economics*, Vol. 36, pp. 35–76.

Kauhanen, A. – Napari, S.: Performance Measurement and Incentive Plans, *Industrial Relations*, 2012, Vol. 51, No.3, pp. 645–669.

Böckerman, P. – Johansson, E. – **Kauhanen, A.**: Innovative Work Practices and Sickness Absence: What Does a Nationally Representative Employee Survey Tell? *Industrial and Corporate Change*, Vol. 21, No. 3, pp. 587–613.

Jones, D. – Kalmi, P. – **Kauhanen, A.**: The Effects of General and Firm-Specific Training on Wages and Performance: Evidence from Banking, *Oxford Economic Papers*, Vol. 64, No. 1, pp. 151–175.

Koski, H. – **Pajarinen, M.**: The role of business subsidies in job creation of start-ups, gazelles and incumbents, *Small Business Economics*, forthcoming.
DOI: <http://dx.doi.org/10.1007/s11187-012-9420-5>.

Böckerman, P. – **Maliranta, M.**: Globalization, creative destruction, and labour share change: evidence on the determinants and mechanisms from longitudinal plant-level data, *Oxford Economic Papers*, 64(2), pp. 259–280.

Luukkonen, T.: Conservatism and risk-taking in peer review: Emerging ERC practices. *Research Evaluation*, 21 (2012), No. 1, pp. 48–60.

Eerola, E. – **Määttänen, N.**: Borrowing constraints and house price dynamics: the case of large shocks, *Studies in Nonlinear Dynamics & Econometrics*, 16(3), 2012.

MUUT TUTKIMUSJULKAISUT

Alho, K. – Lehtonen, J. – **Mankinen, R.** – Maury, R. – **Nikula, N.**: Puolustusmateriaalin hintakehitys, teoksessa *Näkökulmia puolustuskyvyn uskottavuuteen*, Puolustusministeriö, 2012.

Honkatukia, J. – **Kaitila, V.** – Niemi, J. – **Kotilainen, M.**: Global trade and climate policy scenarios – Impact on Finland, VATT Working Papers 37.

Koski, H. – **Pajarinen, M.**: Do Business Subsidies Facilitate Employment Growth? DRUID Working Papers 12-02, DRUID, Copenhagen Business School, Department of Industrial Economics and Strategy/Aalborg University, Department of Business Studies.

Kotilainen, M.: Arvioita ja oletuksia Suomen pitkän aikavälin taloudellisesta kasvusta. *Kansantaloudellinen aikakauskirja* 2012:3, s. 259–263.

Böckerman, P. – **Maliranta, M.**: Kaupunkialueen työmarkkinat ja niiden dynamiikka. Teoksessa H. A. Loikkanen, S. Laakso ja I. Susiluoto (toim.), *Metropolialueen talous. Näkökulmia kaupunkitalouden ajankohtaisiin aiheisiin* (s. 227–239). Helsinki: Helsingin kaupungin tietokeskus.

Pajarinen, M. – **Rouvinen, P.**: Internet kansantaloudessa, *Kansantaloudellinen aikakauskirja*, Vol. 108, No. 4, s. 451–458.

Hyytinen, A. – Lahtonen, J. – **Pajarinen, M.**: Entrepreneurial optimism and survival, *Bank of Finland Research, Discussion Papers* 20/2012.

Pajarinen, M. – **Rouvinen, P.** – **Ylä-Anttila, P.**: Kenelle arvoketju hymyilee? Koneteollisuus globaalissa kilpailussa. *Sitra* 297. Taloustieto Oy, Helsinki, 2012.

Napier, G. – Johansson, D. – **Rouvinen, P.** – Finnbjörnsson, T. – Solberg, E. – Pedersen, K.: *The Nordic Growth Entrepreneurship Review 2012: Final report*. Nordic Innovation Publication, 2012(25).

Pajarinen, M. – **Rouvinen, P.**: Internet Suomen taloudessa. Liikenne- ja viestintäministeriön julkaisu 8/2012.

Liite 4 Artikkelit ja julkaisut muissa kuin ETLAn sarjoissa

MUUT ARTIKKELIT

Ali-Yrkkö, J. – Rouvinen, P. – Ylä-Anttila, P.: Nokia kutistuu – palvelut kasvavat, *Talouselämä*, no. 34, s. 57–59.

Maliranta, M. – Määttänen, N. – Vihriälä, V.: Are the Nordic countries really less innovative than the US? *VOXEU-column* 19.12.2012.

Maliranta, M.: Tuottavuuden ja hyvinvoinnin näkymät huolestuttavat, *Tieto & Trendit*, syyskuu, s. 13–16.

Böckerman, P. – **Maliranta, M.:** Ulkoistamisen vaikutus työntekijöihin: kirous ja siunaus? *Talous ja yhteiskunta* (2), s. 18–22.

Kaitila, V.: Pirstystä Suomen yrityskenttään, *Kauppapolitiikka-lehti* 4/2012.

Kotilainen, M.: Limites finlandaises de la tolérance. *Outre Terre* 32, 2012/2, s. 141–146.

Korkman, S. – Määttänen, N.: Rakenneuudistus vaikka velalla, *Talouselämä* 5.1.2012.

Suni, P. – Määttänen, N.: Talouskasvu kiehtoo, keinot puuttuvat, *Talouselämä* 1.6.2012.

Pajarinen, M. – Rouvinen, P. – Luotonen, J.: Suuryritysten synty ja kuolema, *Talouselämä* 27/2012, s. 46–49.

Pajarinen, M. – Rouvinen, P. – Ylä-Anttila, P.: Äly saa konepajan kukoistamaan, *Talouselämä* 7/2012, s. 44–45.

Pajarinen, M. – Rouvinen, P. – Ylä-Anttila, P.: Palvelu tuon uuden arvon, *Talouselämä* 45/2012, s. 33–35.

Rouvinen, P.: Kustannuskilpailukyvyystäkin tulisi huolehtia, *Tieto & Trendit*, no. 7, s. 30–31.

Lehti, M. – **Rouvinen, P. – Ylä-Anttila, P.:** Minä väitän: Digitalisuus murtaa monet markkinat, *Talouselämä*, no. 25, s. 67–68.

Liite 5 Seminaareja ETLAssa

20.1.

Sixten Korkman: Talouspolitiikka ja tutkimus

27.1.

Ilkka Kajaste (VM): Six pack, two pack, fiscal compact: mitä EU-tason politiikkakoordinaatiossa tapahtuu

14.2.

Stuart Macdonald (Sheffield University): Questioning the Western view of innovation

17.2.

Mari Kangasniemi (PT): Palkkahajonta ja työtyytyväisyys

24.2.

Jaakko Kiander (Ilmarinen): Eläkejärjestelmän kestävyys

9.3.

Dan Johansson (HUI Research and Dalarna University): Implications of using the Eurostat-OECD definition of high-growth firms: A cautionary note

16.3.

Laura Solanko (SP): Venäjän talouden haasteet

30.3.

Ilkka Haavisto (EVA): Mitä suomalaiset ajattelevat EU:sta ja eurosta

20.4.

Heikki A. Loikkanen (HY): Kuntarakenneuudistuksen yhteydessä esitettyjen argumenttien arviointia.

11.5.

Markku Lehmus (PT): Vuosina 1996–2008 tehtyjen ansiotulo-verotuksen muutosten vaikutus tulonjakoon ja työllisyyteen Suomessa

15.5.

Reijo Mankinen: Kilpailukyky

16.5.

Jari Hyvärinen (Tekes) ja Pekka Ylä-Anttila: Hallituksen uudet kasvu- ja innovaatiopolitiikan välineet puntarissa

25.5.

Takao Kato (Colgate University), Antti Kauhanen ja Julia Salmi: Tulospalkkausjärjestelmien piirteet ja tuottavuus

1.6.

Niku Määttänen ja Essi Eerola (VATT): Kulutusverot, asunto-varallisuus ja tulonjako

7.9.

Joel Shalowitz (Northwestern University): Pay for Performance in Healthcare

28.9.

Tuomas Pekkarinen (AY): Mahdollisuuksien tasa-arvo ja kognitiiviset kyvyt 1900-luvun Norjassa

5.10.

Antti Suvanto (SP): Rahapolitiikka kriisin aikana

12.10.

Kasvupolitiikan seminaari, alustajina:

Antti Tanskanen: Voiko kehittyneessä maassa harjoittaa kasvupolitiikkaa?

Mika Maliranta: Tuottavuuskasvun näkymät

Ville Kaitila: Ulkomaisten ja kotimaisten yritysten välisiä eroavuuksia tuottavuudessa ja työllisyydessä

Pekka Ylä-Anttila: Hallituksen kasvupolitiikka ja uudet välineet

Petri Rouvinen: Kasvuyrittäjät tiedon luomisen ja hyödyntämisen agentteina

26.10.

Natalia Zinovyeva (IPP, Madrid ja AY): The Role of Connections in Academic Promotions

23.11.

Vesa Kannianen (HY): USA:n finanssikriisi ja EU:n velkakriisi – mikä oli rahapolitiikan rooli niiden taustalla?

30.11.

Juhana Vartiainen (VATT): Palkanormi ja kateus

5.12.

Pasi Sorvisto (Jyväskylän yliopiston kauppakorkeakoulu):

Kasvuyritys- ja pääomasijoitustoiminnan haaveet, todellisuus ja tulevaisuus

19.12.

Kari Alho: Poimintoja tutkimuksen poluilta – talouspolitiikan analyysia EMUssa ja ennen sitä

ETLAN TYÖSEMINAARIT

11.9.

Antti Kauhanen ja professori **Jed DeVaro** (California State University): An 'Opposing Responses' Test of Competing Models of Promotion Tournaments

25.9.

Mika Maliranta ja **Niku Määttänen:** Productivity, reallocation and credit constraints

15.10.

Jukka Lassila, Tarmo Valkonen ja **Niku Määttänen:** Kuntaeläkkeiden rahoitus ja palvelujen ulkoistaminen

23.10.

Rita Asplund: Youth Unemployment in the Nordic Countries

6.11.

Olavi Rantala: EU:n ilmastopolitiikan talousvaikutukset vuoteen 2020

Liite 6 Esitelmiä ja alustuksia

Kari Alho

"Puolustusmateriaalin hintakehitys", ETLAn osuuden esittely teoksen Näkökulmia puolustuskyvyn uskottavuuteen julkistamisseminaarissa, Puolustusministeriö, Helsinki 16.3.

Kommenttipuheenvuoro ministeri Alexander Stubbin esitykseen EU:n vuosien 2014–2020 budjettikehyksestä, Valtioneuvoston kanslian seminaari, Säätytalo 30.3.

"How to Restore Sustainability of the Euro?", esitys Euroframeverkoston 9. talouspolitiikan konferenssissa, Institut für Weltwirtschaft, Kiel, 8.6.

"Tavoitteet, mallit ja talouspolitiikka – kvantitatiivinen arvio työllisyysasteen nostosta EU:ssa", alustus Palkansaajien tutkimuslaitoksen seminaarissa, 20.6.

Rita Asplund

"Korkeakoulutus hyödykkeenä", Tampereen yliopiston johtamiskorkeakoulu, Korkeakouluhallinnon ja johtamisen opintokokonaisuus, Tampere 9.2.

"Heikosti koulutettujen nuorten siirtyminen työmarkkinoille", Valtiovarainministeriön kansantalousosasto, Helsinki, 8.11.

Antti Kauhanen

"Micro-Components of Aggregate Wage Dynamics", XXXIV Kansantaloustieteen päivät, Vaasa, 9.2. (Yhdessä Mika Malirannan kanssa)

"Micro-Components of Aggregate Wage Dynamics", HECER Labor and Public Economics Seminar, Helsinki, 28.3. (Yhdessä Mika Malirannan kanssa)

"Työurat ja perhevapaat Suomessa", Isänä Työelämässä -seminaari, Helsinki, 14.5.

"Äkilliset työpaikkamenetykset vs. pitkän tähtäimen työn luonti", Kaupunkipolitiikan korpiseminaari, Tampere, 18.9.

"An 'Opposing Responses' Test of Competing Promotion Models", Palkansaajien Tutkimuslaitos, Helsinki, 20.10.

"Kuka hoitaa hommat?", Pohjola ja Saksa – Saksa on lähempänä kuin Bryssel, Hanasaari, 15.11.

Markku Kotilainen

"Elinkeinoelämän puitteet: makrotalouden madonluvut", Kunnallisalan kehittämissäätiö, Helsinki, 24.1.

"Maailman ja Suomen talousnäkymät", Toimistotarvikekaupan liitto, 19.4.

"Suomen talous elpyy vajeiden ja eurokriisin varjossa", Metsäteollisuuden vaikuttajafoorumi, Vanajanlinna, 19.9.

"Kestääkö euro?", Itä-Suomi foorumi, Mikkeli, 8.10.

"Talousnäkymät 2013", Kaupan liitto, Helsinki, 15.11.

Terttu Luukkonen

"ERC and its impact on research funding organisations and funding landscapes", Research Funding Agencies and their Impact on the Science System: measurement, Attribution and Assessment, EURECIA Final Workshop, Brussels, Belgium, 30.3.

Comments at the Seminar on the English University Funding Reform, organised by Korkeakoulu- ja innovaatiotutkimuksen verkosto HEINE, University of Helsinki, 28.5.

"Horizon 2020 and addressing the needs of key sectors: ICT"; invited comments at conference "Horizon 2020 and the future of European research, Brussels, Belgium, 21.6.

"Transforming the European Research Base? New Cross-European Research Institutions", 2012 Gordon Research Conference on Science and Technology Policy, Waterville Valley Resort, New Hampshire, USA, 5–10.8.

Mika Maliranta

"Pitkän aikavälin talouskasvu ja rakennemuutos", TEM, Helsinki, 23.1.

"Luova tuho ja uusiutuminen. Tuottavuuskasvun dynamiikka ja tulevaisuuden kilpailutekijät", Teknologiateollisuus ry, Helsinki, 2.2.

"Lukio- ja ammatillisen koulutuksen rahoituksen kehittämistarpeet", Seminaari Lukio- ja ammatillisen koulutuksen kehittäminen, Finnish Consulting Group, Helsinki, 2–3.2.

"OECD Economic Survey on Finland, a comment", Säätytalo, 7.2.

"Micro-Components of Aggregate Wage Dynamics", XXXIV Kansantaloustieteen päivät, Vaasa, 9.2. (Yhdessä Antti Kauhanen kanssa)

"Suomi selviytyy – elinkeinorakenne ja tuottavuus", PGP-alumnitapaaminen, Helsinki, 15.2.

"Ennakoi, kehitä, jalosta – kehittämis- ja hanketoiminnan johtaminen ammatillisessa koulutuksessa", MYÖTÄTUULESSA – toimintaa ja tuloksia ammatilliseen koulutukseen, M/S Silja Serenade, 19.–21.3.

Liite 6 Esitelmiä ja alustuksia

"Micro-Components of Aggregate Wage Dynamics", HECER Labor and Public Economics Seminar, Helsinki, 28.3. (Yhdessä Antti Kauhasen kanssa)

"Työn tuottavuuden kehitys Suomessa", Johtajuuteen ja tuottavuuteen panostamalla hyviin tuloksiin, Porin yliopistokeskus, Pori, 18.4.

"Valmistavan teollisuuden tuottavuusvertailu", Ydinenergia-alan toimittajat – toimialaryhmän hallituksen kokous, Teknologiateollisuus ry, Helsinki, 19.4.

"Micro-Components of Aggregate Wage Dynamics", CAED konferenssi, Nürnberg, 27.4.

"Tuottavuuden lähteitä kaivamassa: yritysten 'luova tuho' ja työntekijöiden kuntoilu", Arkistolaitos, Helsinki, 11.5.

"Mitä tutkija odottaa aineistoilta – miten tilastoja tulisi kehittää?", Tilastokeskuksen Yritysten rakenteet -yksikön vastuualueen 691 kehittämispäivä, Helsinki, 16.5.

"Tuottavuuden kasvu kansantaloudessa ja yrityksissä", 19. Tj-klubitapaaminen, Helsinki, 31.8.

"Työn tuottavuuden kehitys Suomessa", Työhyvinvoinnilla tuottavuutta -seminaari, Seinäjoki, 12.11.

"Palkkakehitys ja rakennemuutokset", Suomen Pankin seminaari, 25.10.

"Tutkimuksen tekeminen etätyöpöydällä", Tutkimusaineistot etäkäyttöön -seminaari, Tilastokeskus, Helsinki, 21.11.

"Äkilliset työpaikkamenetykset vs. pitkän aikavälin kilpailukyky – imperatiivi alueiden notkeudelle ja sitkeydelle", Kaupunkitutkimuksen ensimmäinen think tank, Helsinki, 21.11.

Niku Määttänen

"Allocation and industry productivity: accounting for firm turnover", CAED konferenssi, Nürnberg, 27.4.

"Demographic forecasts in the life cycle savings model", International symposium on forecasting, Boston, USA, 25.7.

Timo Nikinmaa

"Vientiä vai ei – tarvitaanko Suomessa vielä teollisuutta?", paneelikeskustelu, Suomi Areena, Harjavalta 17.7.

"Lahjoitusten verovähennysoikeus", paneelikeskustelu, Vastuullinen lahjoittaminen (Vala) ry, Helsinki, 5.9.

"Öljyalan kansantaloudellinen merkitys", Öljyalan energia-seminaari, Öljyalan keskusliitto, Helsinki, 6.11.

Petri Rouvinen

"Miten globaalit arvoverkot toimivat ja vaikuttavat?", Ulkoministeriön Kansainvälisten asioiden valmennuskurssi (KAVAKU) 36, Helsinki, 25.1.

"Avoimuus", Sitran Uusi demokratia -elinvoimakurssin päätöstitaisuus, Mediakeskus Lume, Helsinki, 13.3.

"Internet Suomen taloudessa", Raportin julkistaminen, Liikenne- ja viestintäministeriö, Helsinki, 22.3.

"Avoimuus ja uusi demokratia", Sitran elinvoimakurssin esittäytyminen, Eduskunta, Helsinki, 28.3.

"ETLA on Cloud: Some Preliminary and Skeptical Thoughts", Nokia House, Espoo, 11.4.

Kasvuyrityskatsaus 2012:n julkistaminen, TEM, Finnveran auditorio, Helsinki, 16.5.

"Missä arvo syntyy... ja mihin se jää?", Teknologiateollisuus ry, Erottajan Kasino, Helsinki, 24.5.

"Kehittykö Tekes-asiakkaiden tuottavuus muita vastaavia yrityksiä paremmin?", Visuaalinen tarkastelu, Tekes, Helsinki, 18.6.

"Digitaalinen tulevaisuus", ICT2015 Työpaja, Teknologiateollisuus ry, Helsinki, 23.8.

"Revoluutiota, ei evoluutiota", Tutkimus- ja innovaatiopolitiikan toimintaohjelman valmistelu, Säätytalo, Helsinki, 5.9.

"Suomi globaalissa taloudessa", Varsinais-Suomen maakunnan yhteistyöryhmän sosiaalipartnereiden laivaseminaari, Viking Line Turku-Maarianhamina, 6.9.

"Suomi, globalisaatio ja teollisuus", Toimialojen erityispiirteet -kurssi, Aalto-yliopiston tuotantotalouden laitos, 12.9.

"Nordic Growth Entrepreneurship: Case Finland", TEM ja Nordic Innovation, Helsinki, 13.9.

"ICT and Firm Performance: Roles of Support and Outsourcing", ETLA "Brown Bag" seminar, Helsinki, 18.9.

"Globalisaatio ja arvoketjujen hajoaminen", Tampereen yliopiston Tutkimus- ja koulutuskeskus Synergoksen ohjelma Talousjournalismia uusin silmin, Finpro, Helsinki, 20.9.

"Suuri hämmennys: Työ ja tuotanto digitaalisessa murroksessa", DIGI.FI aamiaistilaisuus: Uusi työkuulttuuri, Teknologiateollisuus ry, Helsinki, 16.10.

"Digitalization Causes Systemic Changes", TIVIT Foresight Seminar, Finlandia Hall, Helsinki, 7.11.

"Gloaalit arvoketjut ja valmistus Suomessa", Finnmobile Vaikuttajafoorumi, Hotelli Rantasipi Airport, Vantaa, 8.11.

Liite 6 Esitelmiä ja alustuksia

"Innovative Activity and Startup Survival", ETLA "Brown Bag" Seminar, Helsinki, 13.11.

"Suomi globaalissa kilpailussa", Eiran Rotaryklubi, Handesgillet, Helsinki, 19.11.

"Teknologiapolitiikka", Suomen talous ja talouspolitiikka 31C00300, Aalto-yliopiston kauppakorkeakoulu, 26.11.

"Kestävä talous?", Sitran kestävä talouspolitiikan johtamiskurssi, Majvik.

Antti Tahvanainen

"New policy modes for disruptive innovation?", New Trends in Innovation -seminaari, Tekes, Helsinki, 22.11.

Tarmo Valkonen

"Väestön ikääntymisen kansantaloudelliset vaikutukset" Suomi ikääntyy -kurssi, Helsingin yliopisto, Helsinki, 14.2.

"Väestön ikääntyminen" Talouden perusteet -kurssi, STTK, Helsinki, 21.2.

"Opportunities for Independent Budget Analysis", The Role of Parliament in Budget Formulation, Eduskunta ja Maailmanpankki, Helsinki, 30.5.

"Työeläkejärjestelmän rahoituksellinen kestävyys", Asiantuntijana työeläkealalla -koulutus, ETK, Helsinki, 11.10.

"Population ageing and the future challenges of the Finnish welfare society", Mutuality – shared value with customers and society, Lähi-Tapiola, Espoo, 14.11.

Liite 7 Asiantuntijatehtävät

TIEDEYHTEISÖ, YHDISTYKSET, KOMITEAT JA TYÖRYHMÄT

Antti Kauhanen

Käsikirjoitusten arvioija, Economic and Industrial Democracy, Industrial Relations, International Journal of Production Economics, Journal of Economic Behavior and Organization, Oxford Economic Papers, Scandinavian Journal of Economics, Social Science and Medicine

Asiantuntija, Työvoiman käyttötapojen ja työn tekemisen muotojen muutostrendit -työryhmässä

Markku Kotilainen

Jäsen, Steering Committee, Euroframe-ryhmä (eurooppalaisten taloudellisten tutkimuslaitosten verkosto)

Jäsen, tieteellinen komitea (scientific committee), Euroframe-ryhmän 9. konferenssi "The euro area in crisis: challenges for monetary and fiscal policies, and prospects for monetary union" (8.6.2012)

Jäsen, Suomalais-venäläisen tieteellis-teknisen komission talous- ja yhteiskuntatieteiden jaosto, Suomen Akatemia

Jäsen, kriisivalmiusjaosto, Maanpuolustuksen tieteellinen neuvottelukunta

Jäsen, laaja OECD-ryhmä, ulkoasiainministeriö

Jäsen, Transatlanttisen verkoston talous- ja innovaatiojaosto, ulkoasiainministeriö

Jäsen, Transatlanttisen verkoston ulkopolitiikkajaosto, ulkoasiainministeriö

Jäsen, laaja EU1-jaosto, valtiovarainministeriö

Terttu Luukkonen

Member of the Scientific Committee, 2012 Conference on Science and Technology Indicators, 5–8 September, 2012, Montreal, Canada

Pre-examiner of Katri Huuoniemi's doctoral dissertation "Interdisciplinary accountability in the evaluation of research proposals – Prospects for academic quality control across disciplinary boundaries", defence 30 November, 2012, University of Helsinki

Member, Content and Technology Components: Panel of Independent Experts in ENIAC & ARTEMIS 2nd Interim JTI Evaluation, Communications Networks, Commission of the European Communities, September 2012–March 2013

Expert Panel Review of FONDEF funding scheme, National Commission for Scientific and Technological Research – CONICYT, CHILE, November 2012

Member of the Advisory Board, European Alliance for Innovation (EAI)

Advisory Editor, Research Policy, 1999–

Member of the Editorial Advisory Board, Science, Technology, & Human Values, 1994–1996, 1997–1999, 2000–

Member of the Editorial Advisory Board, Research Evaluation, 1991–

Mika Maliranta

Professori (osa- ja määräaikainen), Jyväskylän yliopisto, Taloustieteen laitos, 1.8.2009 alkaen

Johtokunnan jäsen, Kuluttajatutkimuskeskus, 1.11.2012–31.10.2015

Timo Nikinmaa

Jäsen, Talousjournalismia uusin silmin -täydennyskoulutusohjelman ohjausryhmä, Tutkimus- ja koulutuskeskus Synergos, Johtamiskorkeakoulu, Tampereen yliopisto

Niku Määttänen

Instructor, Macroeconomic Theory, Finnish Doctoral Programme in Economics

Coordinator, Macroeconomics workshop, Finnish Doctoral Programme in Economics

Member of the organizing committee, Nordic Summer Symposium in Macroeconomics

Petri Rouvinen

Valtuuskunnan jäsen, Tekes, 2012–2015

Jäsen, tulevaisuusselonteon teemaryhmä "yritysten uudistuminen"

Johtoryhmän jäsen, "Suomen metsäsektorin kilpailukyky: analyysi globalisaation ja kansainvälisen politiikan vaikutuksista toimintaympäristöön ja kilpailuun" -hanke, Helsingin yliopisto

Country representative, the Competitiveness program of Institute for Management Development (IMD)

Liite 7 Asiantuntijatehtävät

Country representative, the Competitiveness program of World Economic Forum (WEF)

Jäsen, kansallinen ennakkointiverkosto, Sitra (09/2012 asti)

Reviewer, Finland as a Knowledge Economy 2.0, Ramboll/World Bank, 2012–2013

Referee, Journal of Business Venturing.

Konsultti, elinkeinopoliittisen linjauksen valmistelu, Työ- ja elinkeinoministeriö

Tarmo Valkonen

Tutkimushakemuksen arvioija, Portugalin tiede- ja teknologia-komitea

Vesa Vihriälä

Jäsen, Eläkekysymysten asiantuntijaryhmä, valtiovarainministeriö

Jäsen, Kaikenikäisten Suomi -asiantuntijaryhmä, sosiaali- ja terveystieteiden ministeriö

LAUSUNNOT JA KUULEMINEN

Markku Kotilainen

Kuultavana asiantuntijana valtiovarainvaliokunnassa asiana sopimus talousunionin vahvistamisesta (E 122/2011 vp), 13.1.

Kuultavana asiantuntijana eduskunnan työelämä- ja tasa-arvovaliokunnassa asiana valtioneuvoston selonteko valtiontalouden kehystistä vuosille 2013–2016 (VNS 1/2012 vp), 26.4.

Kuultavana asiantuntijana eduskunnan valtiovarainvaliokunnassa asiana valtioneuvoston selonteko valtiontalouden kehystistä vuosille 2013–2016 (VNS 1/2012 vp) 15.5.

Kuultavana asiantuntijana eduskunnan suuressa valiokunnassa asiana eurokriisin ratkaisuksi tarjotut ehdotukset 20.6.

Kuultavana asiantuntijana valtiovarainvaliokunnassa asiana hallituksen esitys eduskunnalle valtion talousarvioksi vuodelle 2013 (HE 95/2012 vp) 12.10.

Mika Maliranta

Kuultavana aiheesta talouskasvun edistäminen, Eduskunnan talousvaliokunta 4.10.

Niku Määttä

Kuultavana aiheesta pääkaupunkiseudun asuntopolitiikka, VM, 6.11.

Kuultavana aiheesta julkisen talouden kestävyyttä korjaavat rakenneuudistukset, VM/Taloustieteellinen neuvosto, 25.1.

Petri Rouvinen

Kuultavana aiheesta kasvuyrittäjyys, Start Up -ryhmä, Eduskunta, 3.10.

Tarmo Valkonen

Kuultavana aiheesta ETLAn eläketutkimus, Eläkejärjestelmän asiantuntijaryhmä, Helsinki, 17.8.

Kuultavana aiheesta yksityistäminen ja kuntaeläkkeet, Eläkejärjestelmän asiantuntijaryhmä, Helsinki, 26.10.

Kuultavana aiheesta yksityistäminen ja kuntaeläkkeet, Eläkeneuvotteluryhmä, Helsinki, 19.12.

Liite 8 Tuloslaskelma ja tase

Tuloslaskelma	1.1.-31.12.2012	1.1.-31.12.2011
Varsinainen toiminta		
Tuotot		
Projektituotot	1 922 036.22	1 767 567.80
Muut tuotot	300 337.00	303 178.25
Tuotot yhteensä	2 222 373.22	2 070 746.05
Kulut		
Henkilöstökulut	2 824 444.02	2 686 085.58
Poistot	22 045.32	33 072.65
Muut kulut	994 255.58	967 809.22
Kulut yhteensä	3 840 744.92	3 686 967.45
Tuotto-/kulujäämä	-1 618 371.70	-1 616 221.40
Varainhankinta		
Tuotot		
Kannatus- ja jäsenmaksut	880 000.00	855 000.00
TT-säätiön lisärahoitus	735 000.00	713 500.00
Tuotto-/kulujäämä	-3 371.70	-47 721.40
Sijoitus- ja rahoitustoiminta	-133 516.38	-159 351.25
Yleisavustukset	230 000.00	220 000.00
Tilikauden ylijäämä (alijäämä)	93 111.92	12 927.35
Tase	31.12.2012	31.12.2011
VASTAAVAA		
Pysyvät vastaavat		
Aineelliset hyödykkeet	66 135.90	99 217.92
Sijoitukset	1 067 431.64	1 067 431.64
Pysyvät vastaavat yhteensä	1 133 567.54	1 166 649.56
Vaihtuvat vastaavat		
Pitkäaikaiset	50 000.00	200 000.00
Lyhytaikaiset	743 492.22	616 479.40
Rahat ja pankkisaamiset	1 603 965.34	539 831.77
Vaihtuvat vastaavat yhteensä	2 397 457.56	1 356 311.17
VASTAAVAA YHTEENSÄ	3 531 025.10	2 522 960.73
VASTATTAVAA		
Oma pääoma		
Arvonkorotusrahasto	1 000 000.00	1 000 000.00
Edellisten tilikausien ylijäämä	539 111.95	526 184.60
Tilikauden ylijäämä	93 111.92	12 927.35
Oma pääoma yhteensä	1 632 223.87	1 539 111.95
Vieras pääoma		
Pitkäaikainen vieras pääoma	466 667.00	0.00
Lyhytaikainen vieras pääoma	1 432 134.23	983 848.78
Vieras pääoma yhteensä	1 898 801.23	983 848.78
VASTATTAVAA YHTEENSÄ	3 531 025.10	2 522 960.73