
Statsrådets skrivelse till riksdagen om ett förslag till Europaparlamentets och rådets förord-
ning om upprättande av en ram för granskning av utländska direktinvesteringar i Europe-
iska unionen (förordning om granskning av investeringar)

I enlighet med 96 § 2 mom. i grundlagen översänds till riksdagen Europeiska kommissionens
förslag av den 13 september 2017 till Europaparlamentets och rådets direktiv om upprättande
av en ram för granskning av utländska direktinvesteringar i Europeiska unionen jämte en pro-
memoria om förslaget.

Helsingfors den 7 december 2017

Utrikeshandels- och utvecklingsminister Kai Mykkänen

Enhetschef Pasi-Heikki Vaaranmaa

U 66/2017 rd

2

UTRIKESMINISTERIET PROMEMORIA EU/2017/1440
7.12.2017

FÖRSLAG TILL EUROPAPARLAMENTETS OCH RÅDETS FÖRORDNING OM UPP-
RÄTTANDE AV EN RAM FÖR GRANSKNING AV UTLÄNDSKA DIREKTINVESTE-
RINGAR I EUROPEISKA UNIONEN

1 Förslagets bakgrund och mål

Kommissionen lade den 13 september 2017 fram ett förslag till Europaparlamentets och rådets
förordning om upprättande av en ram för granskning av utländska direktinvesteringar i Euro-
peiska unionen (COM(2017) 487 final). Förslagets centrala syften är att skapa en ram för
granskning av utländska investeringar i medlemsstaterna, inrätta en samarbetsstruktur för in-
formationsutbyte mellan medlemsstaterna och kommissionen samt att ge kommissionen rätt
att utifrån behovet av säkerhet och allmän ordning granska sådana utländska investeringar som
kan inverka på projekt och program som får EU-finansiering. De aktuella EU-projekten och -
programmen räknas upp i en bilaga till förslaget till förordning (COM(2017) 487 final - AN-
NEX 1).

Förslaget har sin grund i ett initiativ till kommissionen från i synnerhet Tyskland, Frankrike
och Italien där de lade fram ett önskemål om en granskning av utländska investeringar. Det
gemensamma initiativet bottnade i en oro för att jämlikheten mellan olika investeringar även-
tyras, i synnerhet i situationer där investeraren inte verkar på marknadsvillkor. Oron gällde
särskilt situationer då den agerande parten är ett utländskt statsägt eller statsunderstött företag.
Samtidigt poängterades att europeiska företag sällan har motsvarande investeringsmöjligheter
i de aktuella tredjeländerna.

Kommissionen tog upp behovet att granska investeringar i ett diskussionspapper om hur EU
kan bemöta globaliseringen (”harnessing globalization”) som publicerades den 10 maj 2017.
Frågan behandlades även i Europeiska rådets slutsatser i juni 2017. I slutsatserna önskar rådet
att kommissionen analyserar investeringar från tredjeländer inom strategiska sektorer samti-
digt som medlemsstaternas befogenheter respekteras fullt ut.

2 Förslagets huvudsakl iga innehål l

Förslagets tillämpningsområde är utländska direktinvesteringar i anslutning till säkerhet, all-
mänt intresse och allmän ordning. När investeringarna granskas bör medlemsstaterna och
kommissionen beakta placeringarnas eventuella effekter på till exempel a) kritisk infrastruktur
som energi, transport, datakommunikation, datalagring, rymdinfrastruktur eller finansiell in-
frastruktur, b) kritisk teknik som artificiell intelligens, robotteknik, cybersäkerhet, rymd- eller
kärnteknik samt teknik som utnyttjas i produkter med dubbla användningsområden, c) försörj-
ningsberedskap och d) tillgång till kritisk information.

Enligt förslaget bör även investeringsföretagets ägar- och finansieringsbakgrund beaktas (i
synnerhet när det handlar om statsbolag) när investeringar bedöms.

Medlemsländerna föreslås kunna behålla, ändra eller anta sådana åtgärder som behövs för att
förhindra att granskningssystemet kringgås genom till exempel verksamhet via ett företag som
är registrerat i en annan medlemsstat.

U 66/2017 rd

3

Kommissionens roll är också att granska EU-finansierade projekt inom områdena infrastruktur
teknik och produktion. Den nationella beslutsbefogenheten och tillämpningen av nationell lag
kvarstår. Medlemsstaterna kan alltså behålla, komplettera eller anta nya nationella gransk-
ningssystem i enlighet med förutsättningarna i förordningen. Befintliga system, ändringar i
dem och nya system ska alla dock notifieras, dvs. meddelas kommissionen efter att förord-
ningen har trätt i kraft.

Medlemsstaterna ska lämna årliga rapporter om tillämpningen av sina granskningssystem till
kommissionen. De medlemsstater som granskar utländska investeringar ska rapportera antalet
behandlade fall, nekande eller begränsande beslut samt sektorerna och ursprungsländerna för
och värdet på de granskade investeringarna. Medlemsländer som inte tillämpar något gransk-
ningssystem ska rapportera allmänt utifrån tillgänglig information om direkta investeringar.

Genom förordningen skapas ett nytt samordningssystem för harmonisering av tillämpningen
av det nationella systemet och den process för granskning av investeringar som inleds i enlig-
het med förordningsförslaget. Medlemsstaterna ska inom fem dagar från det att en granskning
påbörjats informera de övriga medlemsstaterna och kommissionen om detta.

Övriga medlemsstater har 25 arbetsdagar på sig att reagera och kommissionen ytterligare 25
dagar att ge sitt yttrande (opinion) utifrån medlemsstaternas synpunkter. Samtliga medlems-
stater som granskar investeringar bör i de nationella tidsfristerna beakta de övriga medlemssta-
ternas och/eller kommissionens möjlighet att uttala sig i saken. De övriga medlemsstaterna
och/eller kommissionen kan också begära ytterligare uppgifter från den stat som är föremål för
investeringen. Medlemsstater som är föremål för en investering bör beakta de yttranden och
synpunkter en stat får. Det beskrivna informationsutbytet sker via kontaktpunkter, dvs. samt-
liga medlemsstater utser en ansvarig aktör (FDI Screening contact point).

3 Förslagets rätts l iga grund och förhål lande t i l l subsidiaritetsprincipen

Kommissionens förslag till förordning grundar sig på artikel 207.1 om handelspolitik och arti-
kel 3.1 i fördraget om Europeiska unionens funktionssätt (EUF). Utländska direktinvesteringar
hör till den gemensamma handelspolitikens område och Europeiska unionen har då exklusiv
behörighet. Enligt dem behandlas förslaget i ordinarie lagstiftningsordning.

Utländska direktinvesteringar omfattas av unionens exklusiva behörighet. Unionen har då
även exklusiv behörighet att godkänna hithörande rättsligt bindande regler varvid subsidiari-
tetsprincipen inte tillämpas. Statsrådet anser att den rättsliga grunden till denna del är korrekt.

Statsrådet anser dock att det är viktigt att förslagets rättsliga grund vid den fortsatta behand-
lingen bedöms även med hänsyn till kapitalrörligheten och säkerheten.

4 Förslagets konsekvenser

4.1 Kommissionens konsekvensbedömning

Kommissionen har undantagsvis lagt fram sitt förslag till förordning utan konsekvensbedöm-
ning eftersom den snabbt vill svara på medborgarnas och medlemsstaternas växande oro. För-
slaget gäller särskilt de huvudsakliga orosmoment som framkommit dock med beaktande av
proportionalitetsprincipen. Övriga omständigheter som anknyter till frågan kommer att analy-
seras senare i ett meddelande från kommissionen. Till förslaget till förordning hör även kom-
missionens arbetsdokument (SWD(2017) 297 final) som beskriver utländska företagsförvärv
(takeovers) inom Europeiska unionen i ljuset av tillgänglig information och som kort analyse-
rar detta fenomen.

U 66/2017 rd

4

Europeiska unionen är en av de mest öppna ekonomierna för utländska direktinvesteringar
som ständigt ökar i antal. Investeringarna riktas i tilltagande utsträckning mot vissa sektorer
och mot företag som är större än genomsnittet. Investeringarna härrör allt oftare från statsägda
företag eller investerare med nära förbindelser till regeringarna. Globalt sett har begränsning-
arna av utländska direktinvesteringar ökat under de senaste åren.

De företagsförvärv i Europa som nyligen har genomförts av utländska investerare med nära
förbindelser till regeringen har gällt sådana europeiska företag som utvecklar eller upprätthål-
ler infrastruktur som är oundgänglig för samhället och ekonomin. Resultatet kan bli att en så-
dan investering kan äventyra säkerheten och den allmänna ordningen i Europeiska unionen el-
ler dess medlemsstater.

4.2 Konsekvenser i Finland

I Finland regleras frågan av lagen om tillsyn över utlänningars företagsköp (172/2012) vars
syfte är att övervaka och, när ett ytterst viktigt nationellt intresse det kräver, begränsa överfö-
ringen av inflytande till utlänningar, utländska sammanslutningar och stiftelser. Utgångspunk-
ten är en positiv inställning till utländskt ägande. Arbets- och näringsministeriet ansvarar för
tillsynen och bekräftelsen av företagsköp. Med ett ytterst viktigt nationellt intresse avses tryg-
gandet av landets försvar eller säkerställandet av allmän ordning och annan säkerhet enligt
EUF-fördraget samt säkerställandet av försörjningsberedskapen och vitala funktioner i sam-
hället. Hur kritiska de vitala funktionerna är kan variera med det rådande säkerhetspolitiska
läget i Finland och bedömningen inkluderar även konfidentiella element och detaljer. Lagen
räknar inte upp de branscher där de verksamma företagen till denna del ingår i tillsynen. Om
företagsköpet avser ett företag inom försvarssektorn ska en ansökan alltid på förhand skickas
till arbets- och näringsministeriet.

Enligt företagsköpslagen gäller tillsynen utländska företag (sammanslutningar och stiftelser)
och fysiska personer med bosättningsort/hemort utanför EU/EFTA-staterna och ägare som in-
nehar minst en tiondedel av eller inflytande i ett företag med hemort i EU/EFTA-området. La-
gen anger mer ingående de ägarandelar och den gradering som ingår i lagens tillämpningsom-
råde. Vid företagsköp med anknytning till försvarssektorn (inkl. produkter med dubbla an-
vändningsområden) ses som utländska ägare även aktörer med hemort i en medlemsstat i EU
eller EFTA.

Via sitt samarbetsnätverk av olika myndigheter följer arbets- och näringsministeriet systema-
tiskt realiserade utländska företagsköp. Arbets- och näringsministeriet kan på grundval av sin
tillsynsuppgift även på eget initiativ begära uppgifter om företagsköp, som är föremål för
lagstadgad tillsyn.

Om ett ytterst viktigt nationellt intresse äventyras har myndigheterna i yttersta fall möjlighet
att ingripa i företagsköpet och till och med förbjuda det. Lagen har varit i kraft i cirka fem år
och vissa preciseringar utgående från den praktiska tillämpningen trädde i kraft den 1 juli
2014. Inget beslut om förbud har tillsvidare getts.

Förslaget till förordning avser att effektivisera informationsutbytet mellan medlemsstaterna
och kommissionen om investeringar som granskas.

På detta sätt kan Finland till exempel få ytterligare information om vilka investeringar en in-
vesterare som granskas i Finland har i andra medlemsstater och om de övriga medlemsstater-
nas syn på investeringen.

U 66/2017 rd

5

Dessutom föreslås det att kommissionen eller andra medlemsstater kan begära tilläggsinform-
ation om utländska investeringar som görs i ett land, även om landet inte skulle ha infört något
granskningssystem eller investeringen inte skulle omfattas av granskningssystemet. Den före-
slagna informationsskyldigheten kan sålunda inkludera även sådana uppgifter som de finska
myndigheterna för närvarande inte har tillgång till.

Enligt företagsköpslagen omfattas för närvarande inte s.k. greenfield-investeringar (investe-
ringar som skapar ny verksamhet) av tillsynen. Lagen gäller situationer då minst tio procent
av eller annat motsvarande faktiskt inflytande förvärvas i ett företag som är registrerat i Fin-
land. Kommissionens förslag till förordning har därmed ett bredare tillämpningsområde än
den nationella lagen om tillsyn av utlänningars företagsköp och innebär att det i Finland bland
annat bör finnas tillgång till de basuppgifter som nämns i förslaget.

Enligt kommissionens förslag till förordning ska medlemsstaterna meddela övriga medlems-
stater och kommissionen om de påbörjar en granskning av en investering och ge dem tid att ta
ställning till investeringen. Tidsfristerna är fem och 25 arbetsdagar. Sett ur en praktisk synvin-
kel förlänger tidsfristerna i kommissionens förslag till förordning handläggningstiderna i de
myndighetsprocesser som anges i företagsköpslagen. I fråga om företagsförvärv är handlägg-
ningstiderna även annars begränsade och ofta till och med kritiska. Dessutom kan företagskö-
pen involvera börsbolag och för dem ska även aktiebolagslagens insiderbestämmelser följas.
Företagsköp kan även vara förknippade med kritiska funktioner i samband med försvaret, för-
sörjningsberedskapen eller samhällets vitala funktioner. I fråga om dessa funktioner anger la-
gen om offentlighet i myndigheternas verksamhet (621/1999) vilka centrala affärs- och yrkes-
hemligheter som för företagens del är sekretessbelagda.

Förslaget förpliktar inte till en ändring av gällande nationella granskningssystem. Utgångsläg-
et är att den finska företagsköpslagen och den relaterade beslutsprocessen förblir oförändrade,
men att innehållet i lagen till vissa delar kan behöva preciseras enligt kommissionens förslag.
Enligt förslaget till förordning bör Finland bedöma även andra medlemsstaters synpunkter när
det fattar beslut, men förslaget förpliktar inte direkt till att beakta kommissionens eller någon
annan medlemsstats kommentarer när nationella beslut fattas.

Förslaget till förordning har inga betydande direkta konsekvenser för statens budget.

5 Ålands stäl lning

De ärenden som avses i förslaget till förordning hör enligt 27 § 9 punkten i självstyrelselagen
för Åland (1144/1991) till rikets lagstiftningsbehörighet.

6 Den nationel la behandlingen av förslaget och behandlingen i Europeiska
unionen

Ärendet har behandlats i samarbete mellan utrikesministeriet, arbets- och näringsministeriet,
försvarsministeriet och statsrådets kansli. Dessutom har ett utlåtande begärts av försörjnings-
beredskapscentralen. Förslaget till förordning och U-skrivelsen har behandlats i ett skriftligt
förfarande i den handelspolitiska sektionen (EU-2) och näringspolitiska sektionen (EU-13)
som är underställda kommittén för EU-ärenden.

Behandlingen av förslaget till förordning inleddes i arbetsgruppen för handelsfrågor den 18
oktober 2017. I behandlingen medverkar även den handelspolitiska kommittén i expertsam-
mansättningen som behandlar tjänster och investeringar. De ständiga representanters kommitté
Coreper beslöt i sitt möte den 8 november 2017 att kommissionen begärs tillställa mer in-
formation om förslagets konsekvensser.

U 66/2017 rd

6

7 Statsrådets ståndpunkt

Finland anser att öppenhet och en positiv inställning även till investeringar som kommer från
länder utanför EU är viktig. Finlands nuvarande tillsyns- och bekräftelsesystem enligt be-
stämmelserna i företagsköpslagen är flexibla och välfungerande. Finland anser det vara vik-
tigt att besluten i dessa frågor fortsättningsvis fattas på nationell nivå. Åtgärderna på EU-nivå
ska stödja en öppen investeringsmiljö och bidra med mervärde till den nationella regleringen
samtidigt som överlappande byråkrati undveks.

Finland anser att förslagets mervärde och konsekvenser för den gällande nationella lagstift-
ningen bör analyseras mer ingående, till exempel genom en konsekvensbedömning. Vid be-
handlingen bör utredas vilka skyldigheter förslaget medför för de stater som inte har något
gällande nationellt granskningssystem. Också definitionerna i och tillämpningsområdet för
den föreslagna förordningen bör göras tydligare.

Finland anser att innehållet för informationsutbytet bör anges på en tillräckligt allmän nivå
och väsentligen mer allmänt än de uppgifter som förutsätts för den nationella tillsynen. Sär-
skild uppmärksamhet bör ägnas åt att affärshemligheter och annan kritisk information garante-
ras sekretess. I enlighet med detta Finland när ärendet behandlas föreslår sådana preciseringar
och begränsningar i förslaget om informationsutbyte som syftar till att garantera Finlands sä-
kerhet och försörjningsberedskap.

När ärendet behandlas bör man även granska de punkter i förslaget som gäller medlemsstater-
nas och kommissionens fråge- och yttrandesystem inklusive tidsfristerna och deras konse-
kvenser för det nationella tillsynssystemet i Finland, betryggande av smidigt verkställande av
företagsförvärv samt andra gällande skyldigheter i Finland som till exempel lagen om offent-
lighet i myndigheternas verksamhet (621/1999).

U 66/2017 rd

	Statsradets skrivelse jamte promemoria.doc

