
EKONOMIUTSKOTTETS UTLÅTANDE 
711998 rd 

EkUU 7/1998 rd- E 27/1997 rd 

statsrådets EV-redogörelse angående OECD:s 
multilaterala avtal om investeringar (MAI-avtalet) 

Till Stora utskottet 

INLEDNING 

Remiss 

Stora utskottet sände den 13 februari 1998 utri­
kesministeriets brev av den 12 februari om E 27/ 
1997 rd angående OECD:s multilaterala avtal 
om investeringar (MAI-avtalet) till ekonomiut­
skottet för kännedom och eventuella åtgärder. 

sakkunniga 

Utskottet har hört 
- avdelningschef J orma Julin, utrikesministeriet 
- konsultative tjänstemannen Jukka Liedes, Ull-

dervisningsministeriet 
- biträdande avdelningschef Rolf Myhrman, 

social- och hälsovårdsministeriet 
- konsultative tjänstemannen Tuula Varis, mil­

jöministeriet 

- avdelningschef Pirkko Haavisto, Industrins 
och Arbetsgivarnas Centralförbund 

- ekonomen Peter Boldt, Finlands Fackför­
bunds Centralorganisation 

- projektsekreterare Eeva Simola, Servicecen­
trum för Biståndssamarbete KEPA 

- vice ordförande Jaana Airaksinen, Maan 
Y stävät ry. 

Samband med andra utlåtanden 

Ärendet remitterades första gången till ekonomi­
utskottet den 18 april 1997. Utskottet beslutade 
då att inte ge ett utlåtande om ärendet. 

ST ATSRÅDETS REDOGÖRELSE 

I utrikesministeriets brev a v den 12 februari 1998 
redogörs för det aktuella läget i förhandlingarna 
om ett multilateralt avtal om investeringar inom 
ramen för OECD. 

I statsrådets redogörelse 1997 delgavs riksda­
gen Europeiska kommissionens meddelande till 
Europeiska unionens råd om dagsläget för MAI­
avtalsförhandlingarna och målsättningarna för 

E 27/1997 rd 

den närmaste framtiden. statsrådets redogörelse 
innefattade inte någon bedömning eller något 
ställningstagande från statsrådets sida. 

statsrådets ställningstagande 

statsrådet deltar aktivt i beredningen av avtalet. 
Förhandlingsläget kräver dock inte att Finland 
nu tar ställning till avtalet i sin helhet. 

280231 


EkUU 7/1998 rd- E 27/1997 rd 

UTSKOTTETS STÄLLNINGSTAGANDEN 

Motivering 

Allmänt 

statsrådets redogörelse har lämnats till riksda­
gen i enlighet med 54 e § riksdagsordningen. Pa­
ragrafen gäller beredningen av ärenden i Europe­
iska unionen. statsrådets ursprungliga redogö­
relse, som gavs i april 1997, avsåg ett meddelande 
från Europeiska kommissionen. I meddelandet 
redogjordes för det aktuella läget i MAI-avtals­
förhandlingarna. Enligt meddelandet uppfatta­
des MAI-avtalet som ett projekt av teknisk natur 
med syfte att samla bestämmelserna i de existe­
rande talrika bilaterala investeringsavtalen i ett 
enda regelverk. Kommissionen uppmanade 
medlemsstaterna att sammanjämka sina stånd­
punkter men föreslog inga konkreta beslut på 
gemenskapsnivå. statsrådet har inte meddelat 
om kommissionens eller E U-rådets åtgärder eller 
beredning efter våren 1997 o statsrådet har inte 
kommit med anmärkningar eller ställningstagan­
den angående beredningen av ärendet i Europeis­
ka unionen. På basis av de uppgifter statsrådet 
lämnade 1997 hade utskottet ingen orsak att ge 
ett utlåtande. 

Den 11 mars 1998 antog Europaparlamentet 
en resolution där det uppmanar medlemsstater­
nas parlament och regeringar att inte acceptera 
det multilaterala avtalet om investeringar i dess 
nuvarande form. Parlamentet anser också att 
EG-domstolen skall undersöka om avtalet är för­
enligt med EG-fördraget. I resolutionen fram­
hålls att ett globalt avtal om investeringar be­
hövs. Samtidigt påpekas det att sociala frågor, 
utvecklingsbistånds- och miljöpolitiska frågor 
samt frågor i anknytning till immaterialrätten 
fortfarande är oklara. Resolutionen antogs med 
rösterna 447-54, 5 nedlagda röster. Resolutio­
nen hör inte till unionens beslutsprocedur i enlig­
het med grundfördragen, utan det är fråga om ett 
självständigt politiskt ställningstagande av Euro­
paparlamentet. 

Enligt artikel 73 b i EG-fördraget är alla re­
striktioner för kapitalrörelser mellan medlems­
stater samt mellan medlemsstater och tredje land 
förbjudna. I artikel 73 c i EG-fördraget ingår 

2 

bestämmelser om rådets befogenhet att besluta 
om åtgärder beträffande kapitalrörelser till och 
från tredje land bland annat i fråga om direktin­
vesteringar eller etablering. 

På grundval av bestämmelserna i EG-fördra­
get anser utskottet att den bedömning som ingår 
i utrikesministeriets ytterligare utredning av den 
12mars 1998 inte är helt komplett. Bedömningen 
saknar närmare analys och slår fast att frågor 
som gäller investeringar mellan medlemsstaterna 
och tredje länder skall avgöras av medlemsstater­
na. Utskottet anser att frågan om befogenheter 
bör utredas brådskande, samtidigt som statsrå­
det tar ställning till de andra problem i MAI­
avtalet som relateras nedan. 

MAI-avtalets huvudsakliga innehåll 

Syftet med MAI-avtalet är att samla alla de regler 
som gäller investeringsskydd och liberalisering 
av investeringar och tvistlösningar i ett interna­
tionellt regel verk. Avtalet skall ersätta systemet 
med flera bilaterala avtal om investeringar. Ett 
system med ett stort antal avtalleder till rättslig 
osäkerhet och försvårar därigenom den globala 
ekonomiska utvecklingen. A vta1et syftar till att 
främja en marknadsbestämd världshandel som 
stämmer överens med den syn OECD:s medlems­
stater har. 

Utskottet har tagit del av ett utkast till avtal av 
den 14 december 1998 som OECD:s sekretariat 
offentliggjort. Enligt utkastet förbinder sig med­
lemsstaterna att behandla utländska investerare 
lika som inhemska investerare. Principen om 
icke-diskriminering av utländska investerare 
ställer övergripande krav på den nationella regle­
ringen beträffande olika investeringsformer och 
olika investeringsskeden. Kraven tillämpas ock­
så på den reglering som gäller privatisering av 
företag inom den offentliga sektorn samt mono­
polverksamhet Den nationella lagstiftningen 
skall uppfylla kraven på jämlikhet och genom­
siktlighet. Regler om investerarnas rätt att ta hem 
vinster samt om skyddet av investeringar bland 
annat vid nationalisering skall tas med i avtalet. 
Tvister om investeringar mellan signa tärstaterna 
samt mellan investerare och stater skall i sista 


hand lösas genom ett skiljedomsförfarande. A v­
talet kommer att innefatta regler som förpliktar 
de avtalsslutande staterna att inte riva upp redan 
fattade beslut om liberalisering av investeringar­
na. Avtalsländerna kan anmäla reservationer för 
den nationella säkerheten, de internationella 
skyldigheterna samt för den interna ordningen. 
Därutöver kan medlemsstaterna vid en allvarlig 
samhällsekonomisk störning tillfalligt avvika 
från avtalets bestämmelser. I förhandlingarna 
har uppnåtts ett principiellt samförstånd om att 
avtalet inte får begränsa medlemsstaternas rätt 
att eftersträva en hög skyddsnivå inom miljö- och 
arbetslagstiftningen. Förhandlingar pågår om en 
bestämmelse som förbjuder medlemsstaterna att 
sänka skyddsnivån inom miljö- och arbetslag­
stiftningen i syfte att locka investerare. 

Utskottets bedömning av avtalet 

Målen ochförhandlingsramen för avtalet 

De internationella direktinvesteringarna har 
ökat globalt från 25 miljarder US-dollar 1973 till 
ca 350 miljarder US-dollar 1996. De internatio­
nella investeringarna utgör tillsammans den in­
ternationella handeln en nödvändig förutsätt­
ning för den globala ekonomiska tillväxten och 
därigenom för ett ökat välstånd. De internatio­
nella investeringarna intar en central roll i de 
utvecklingsplaner för tredje världen som F ören ta 
nationerna och andra internationella organisa­
tioner antagit. 

Internationella investeringar är, i likhet med 
globaliseringen i allmänhet, förknippade med åt­
skilliga problem. Särskilt angeläget är att natio­
nalstaternas självbestämmanderätt gentemot in­
ternationellt kapital består och att den globala 
livsmiljön och de globala naturresurserna kan 
bevaras och utvecklas som ett gemensamt arv 
dels för hela mänskligheten, dels för lokalbefolk­
ningen. De fackliga rättigheterna kan också ska­
pa problem. 

Utskottet anser att en multilateral reglering av 
internationella investeringar behövs av flera oli­
ka skäl. De negativa konsekvenserna av globali­
seringen kan begränsas endast genom en interna­
tionell avtalsram som omfattar så många stater 
som möjligt. Tillgången på investeringskapital 

EkUU 7/1998 rd- E 27/1997 rd 

som är en förutsättning för att världshandeln 
skall kunna utvecklas och levnadsstandarden i 
synnerhet i utvecklingsländerna höjas, kan emel­
lertid tryggas endast om investeringsskyddet kan 
garanteras i enlighet med internationella rätts­
regler. Också praktiska skäl talar för att ett sy­
stem med ca l 600 bilaterala avtal bör ersättas 
med ett multilateralt avtal. 

Finland är redan i dag öppet för utländska 
investerare. MAI-avtalet medför således inte 
några större förändringar i de regler Finland 
tillämpar på dem. Avtalet kan dock förbättra de 
finländska investerarnas och företagens verk­
samhetsbetingelser om sådana länder utanför 
OECD ansluter sig till avtalet som Finland inte 
sedan gammalt har en lika förmånlig reglering 
med. 

Utskottet finner att MAI-avtalets mål att ska­
pa spelregler för investeringsskyddet är riktiga. 
Utskottet har dock vissa reservationer med av­
seende på beredningen av avtalet och dess detal­
Jer. 

OECD-rådet beslutade i maj 1995 att inleda 
beredningen av ett multilateralt investeringsav­
taL Utskottet påpekar att de GATT-förhand­
lingar som ledde till att handelsorganisationen 
WTO grundades slutfördes i slutet av 1994. In­
vesteringsskyddet var en av de frågor som inte 
togs med i WTO-avtalet. 

I MAI-avtalsförhandlingarna deltog utöver 
de 29 västliga industriländer som är medlemmar 
i OECD fem andra stater, nämligen Argentina, 
Brasilien, Chile, Slovakien samt Kina som före­
träder Hongkong. 

OECD:s medlemsstater iakttar i stora drag 
alla de principer om liberalisering och skydd av 
investeringar som man nu förhandlar om. MAI­
avtalet behövs således inte för att reglera OECD­
ländernas inbördes relationer. Avtalet om inve­
steringsskydd behövs framför allt för de investe­
ringar de västliga industriländerna gör i andra 
länder. Det uttalade syftet med förhandlingarna 
är att få till stånd ett avtal mellan de utvecklade 
västliga industriländerna med ambitionen att så 
många utanförstående länder som möjligt skall 
ansluta sig till avtalet. 

Att OECD används som förhandlingsforum 
kan bedömas på olika sätt. OECD-staterna intar 

3 


EkUU 7/1998 rd- E 27/1997 rd 

en central roll beträffande investeringarna; ca 85 
procent av direktinvesteringarna i världen här­
stammar från OECD-länder. Den politiska än­
damålsenligheten med avtalsförhandlingarna 
kan dock ifrågasättas. De stater som avtalet är 
avsett för deltar nämligen inte i förhandlingarna. 
Förutom att stater utanför OECD inte har varit 
med om att upprätta avtalet, kan intresset för 
avtalet minska t.ex. i utvecklingsländerna på 
grund av att det är fråga om ett avtal som är 
fristående från andra avtal och organisationer 
som reglerar den internationella handeln. Ut­
vecklingsländerna kan alltså inte kräva att mark­
nadsinträdet för deras jordbruksprodukter skall 
underlättas som motprestation till investerings­
incitament, när de förhandlar om MAI-anslut­
ningen. 

De över 130 stater som deltog i de 1994 slutför­
da WTO-förhandlingarna har förbundit sig att 
bevilja varandra status som mest gynnad nation 
inom handelspolitiken. En stat som ansluter sig 
till MAI-avtalet vore på grund av mestgynnadna­
tionsklausulen uppenbarligen skyldig att be­
handla alla WTO-stater i enlighet med MAI­
avtalet också i det fall att de inte har anslutit sig 
till MAI-avtalet och till och med i det fall att de 
inte tillämpar principen om reciprocitet vid be­
handlingen av investeringar. 

Iakttagelser om avtalets bestämmelser 

Texten till MAI-avtalet är i stora drag fårdig. I 
fråga om investeringar innehåller avtalet allmän­
na bestämmelser ur bilaterala avtal. De mest cen­
trala politiska frågorna är dock fortfarande olös­
ta. Till exempel klausuler om regional ekonomisk 
integration, tillämpning av avtalet på regionala 
autonoma områden (delstater, kommuner), ex­
traterritoriell tillämpning av Förenta staternas 
lagstiftning (Helms-Burton-lagen och d'Amato­
lagen), offentliga stöd, integrering av offentlig 
upphandling i avtalet, arbetsrätts- och miljö­
skyddsnivå samt beskattning. Vid utfrågning av 
de sakkunniga kom delvis motstridiga uppfatt­
ningar fram om de deltagande länderna är till­
räckligt eniga i fråga om bland annat definitionen 
på begreppet investering samt på orättmätig na­
tionalisering. I och med att sakinnehållet i be­
greppet investering utvidgas jämfört med regler-

4 

na i de gällande investeringsavtalen kan det inne­
bära att de nationella konsekvenserna av MAI­
avtalet avviker väsentligt från statsrådets medde­
lande. 

De nya medlemsstaterna har anmält mycket 
omfattande nationella reservationer. Av dessa 
bör särskilt nämnas bland annat Frankrikes re­
servationer för skyddet av den nationella kultu­
ren samt de statliga subventionerna inom kultur­
sektorn. 

På grundval av de ovan nämnda olösta frågor­
na ter det sig osannolikt att förhandlingarna kan 
slutföras före utsatt tid, dvs. slutet av april. Efter­
som de öppna frågorna är av grundläggande na­
tur anser utskottet att det inte kan ge en allmän 
bedömning av vilka fördelar avtalet medför för 
Finland. 

Genom avtalet kan man bland annat främja 
löntagarnas ställning samt bevara en hög miljö­
skyddsnivå förutsatt att avtalet inbegriper till­
fredsställande regler om miniroinivåerna samt 
förbud mot dumpning inom den sociala sektorn 
och på miljöskyddsområdet. Eftersom miljö- och 
arbetarkyddet är på en oacceptabel nivå i de 
flesta staterna, anser utskottet att avtalet i alla 
fall inte försämrar läget. 

Undervisningsministeriet, social- och hälso­
vårdsministeriet samt miljöministeriet har kom­
mit med sina anmärkningar om hur MAI-avtalet 
förhåller sig till andra internationella avtal som 
är bindande för Finland samt till den nationella 
lagstiftningen. Utredningen pågår men det visa­
de sig att de nämnda ministerierna först i ett sent 
skede och på eget initiativ togs med i den natio­
nella beredningen av avtalet. 

Utskottet utgår från att de brister som konsta­
terats i samordningen mellan ministerierna beror 
på att avtalets sakinnehåll visade sig vara betyd­
ligt mer omfattande än väntat. Utskottet påmin­
ner dock om de bestämmelser som gäller bered­
ningen av ärenden i statsrådet. Lagen om statsrå­
det ändrades 1994. Ändringarna gällde bered­
ningen av internationella ärenden och går ut på 
att ansvaret för beredningen av ett internationellt 
avtal i främsta rummet hör till det ministerium till 
vars verksamhetsområde ärendet enligt sakinne­
hållet hör. I fråga om handelspolitiska avtal av­
görs ärendet av utrikesministeriet. Om det är 


fråga om ett omfattande avtal bör man dock se 
till att även de behöriga fackministerierna deltar 
i beredningen. 

Utlåtande 

Ekonomiutskottet meddelar vördsamt som sitt 
utlåtande 

att frågan om Europeiska unionens och 
dess medlemsstaters behörighet angående 
godkännandet av M Al-avtalet bör utredas 
närmare; 

att avtalet, om det i fråga om sitt mest 
centrala innehåll anses falla inom Europe­
iska unionens behörighet, bör föreläggas 

Helsingfors den 27 mars 1998 

I den avgörande behandlingen deltog 

ordf. Tuulikki Hämäläinen /sd 
vordf. Seppo Kääriäinen /cent 
med!. Arto Bryggare /sd 

Mikko Immonen /vänst 
Mari Kiviniemi /cent 
Paula Kokkonen /sam! 
Martti Korhonen /vänst 
Riitta Korhonen /sam! 

EkUU 711998 rd- E 2711997 rd 

riksdagen i enlighet med 54 b § riksdags­
ordningen; 

att målet om ett multilateralt avtal om 
reglering av internationella investeringar 
som utgör det huvudsakliga innehållet i 
M AJ-avtalsförhandlingarna motsvarar 
både Finlands nationella intressen och må­
let att minska de negativa konsekvenserna 
av globaliseringen; samt 

att flera reservationer och osäkerhetsfak­
torer är förknippade med detaljerna i av­
talsinnehållet och att de bör lösas innan 
avtalet kan antas. 

Pekka Kuosmanen /sam! 
Leena Luhtanen /sd 
Rauha-Maria Mertjärvi /gröna 
Erkki Partanen /sd 
Vuokko Rehn /cent 
Juhani Sjöblom /sam! 
Sakari Smeds /fkf 
Janne Viitarnies /sd. 

5 


