

ECFR China-EU Power Audit Key Deals 2005-2017

Sources: ECFR; Heritage Foundation

Straggling Investments

Critical Infrastructure

Sensitive technologies

#	Year	Investor	Amount (\$ million)	Amount (million €)	Share %	Local Partner	Sector	Sub-sector	Country	'China 2025' sector	Greenfield
1	2005	Changhong Electronics	\$ 30	26 €			Technology	Audiovisual	Czech Republic		G
2	2005	Jiangsu Yuejin	\$ 100	86 €	100%	MG	Transport	Automobile	United Kingdom	6. New-energy vehicles and equipment	
3	2006	Sichuan Changhong	\$ 100	86 €	75%	Sterope Investments	Finance	Banking	Netherlands		
4	2006	ChemChina	\$ 480	411 €	100%	Adisseo	Agriculture	Food	France		
5	2006	China Development Bank	\$ 830	689 €	1%	Argo/S-American	Metals		United Kingdom	9. New Materials	
6	2007	LinkGlobal Logistics	\$ 130	111 €		Parchim Airport	Transport	Aviation	Germany		
7	2007	COSCO	\$ 140	120 €	80%	Burg Industries	Transport	Maritime	Netherlands	4. Maritime equipment and high-tech shipping	
8	2007	Sinoma	\$ 170	146 €		Holcim	Real Estate	Construction	Hungary		
9	2007	China Development Bank	\$ 200	171 €		Alcatel	Telecommunications	Maritime	France	9. New Materials	
10	2007	ChemChina	\$ 700	600 €		Rodia	Chemicals	Silicon	France	9. New Materials	
11	2007	Ping An	\$ 2,700	2,314 €	4%	Fortis	Finance	Insurance	Belgium		
12	2007	China Development Bank	\$ 3,040	2,606 €	3%	Carlyss	Finance	Banking	United Kingdom		
13	2008	Sinoma	\$ 130	111 €	4%	Yassilkio	Real Estate	Construction	Cyprus		G
14	2008	Sany Heavy	\$ 140	120 €			Real Estate	Construction	Germany		G
15	2008	Zoomlion	\$ 250	214 €	60%	Compagnia Italiana Forme Acciaio	Real Estate	Construction	Italy		
16	2008	SAFE	\$ 2,010	1,723 €	1%	BP	Energy	Oil	United Kingdom		
17	2008	Ping An	\$ 2,700	2,314 €	4%	Fortis	Finance	Insurance	Belgium		
18	2008	SAFE	\$ 2,800	2,400 €	2%	Total	Finance	Oil	France	Nouvelles énergies	
19	2008	Ping An	\$ 3,000	2,571 €	50%	Fortis	Finance	Insurance	Belgium		
20	2008	COSCO	\$ 4,550	3,926 €	4%	Greiner Bank	Finance	Banking	Germany		
21	2008	China Development Bank	\$ 13,900	11,912 €		Greiner Bank	Finance	Banking	Germany		
22	2009	Zhejiang Wentong Aluminum Industrial Co Ltd	\$ 15	13 €		Dalla Pieta Yacht	Transport	Maritime	Italy	4. Maritime equipment and high-tech shipping	
23	2009	Sinomach	\$ 100	86 €			Energy	Alternative	Czech Republic		G
24	2009	AVIC	\$ 113	97 €	91%	FACC	Transport	Aviation	Austria	3. Aerospace and aeronautical equipment	
25	2009	Great Wall Motor	\$ 120	103 €		Litex Motors	Transport	Automobile	Bulgaria		G
26	2009	CIC	\$ 370	317 €	1%	Diageo	Agriculture	Beverages	United Kingdom		
27	2009	CIC	\$ 450	386 €	19%	Songbird Estates	Real Estate		United Kingdom		
28	2009	Sinomach	\$ 890	762 €	100%	Telefonica	Telecommunications	Oil	United Kingdom	7. Power Equipment	
29	2009	Unicom	\$ 1,000	857 €	1%	Telefonica	Telecommunications	Oil	Spain	1. New advanced information technology	
30	2009	China Development Bank	\$ 1,780	1,525 €	3%	Barclays	Finance	Banking	United Kingdom		
31	2010	Beijing Construction Engineering	\$ 130	111 €			Tourism		Greece		
32	2010	Reinwood	\$ 170	146 €			Real Estate	Construction	United Kingdom		
33	2010	Wanhua Industrial	\$ 190	163 €		BorsodChem	Chemicals	Chemicals	Hungary	9. New Materials	
34	2010	Jiangsu Zongyi	\$ 200	171 €			Energy	Alternative	Italy		G
35	2010	Sinomach	\$ 270	231 €	50%	DSM	Technology	Pharmaceuticals	Netherlands	10. Biopharma and advanced medical products	
36	2010	CIC	\$ 960	821 €	2%	Avon Finance	Finance	Banking	United Kingdom		
37	2010	Huawei	\$ 970	831 €		Vodafone Italia	Telecommunications	Telecommunications	Italy	1. New advanced information technology	
38	2010	Geely Auto	\$ 2,700	2,314 €	100%	Volvo	Transport	Automobile	Sweden	6. New-energy vehicles and equipment	
39	2010	Shanghai International Port group	Unknown	Unknown	25%	Zeebrugge Port	Transport	Maritime	Belgium		
40	2011	Ningbo Joyson	\$ 100	86 €	75%	Pheh	Transport	Automobile	Germany	6. New-energy vehicles and equipment	
41	2011	Fosun	\$ 120	103 €	10%	Folli Follie	Consumer goods	Textiles	Germany		
42	2011	Jiangsu Jinsheng	\$ 130	111 €	50%	EMAG	Technology	Machine tools	Greece	2. Automated machine tools & robotics	
43	2011	Huawei	\$ 130	111 €			Technology	Telecommunications	Italy		G
44	2011	Wotong Holding	\$ 140	120 €	100%	ATB Group	Transport	Automobile	Austria	8. New-energy vehicles and equipment	
45	2011	China Energy Engineering	\$ 130	111 €			Transport	Aviation	France	9. New Materials	
46	2011	Zhongkun	\$ 200	171 €			Tourism		Island		G
47	2011	Wanhua Industrial	\$ 260	223 €		BorsodChem	Chemicals	Chemicals	Hungary	9. New Materials	
48	2011	BAIC	\$ 270	231 €	100%	Inalfa Roof Systems	Transport	Automobile	Netherlands	6. New-energy vehicles and equipment	
49	2011	CITIC	\$ 420	360 €	100%	KSM Castings	Transport	Automobile	Germany	6. New-energy vehicles and equipment	
50	2011	China Energy Engineering	\$ 430	369 €		Telefonica	Telecommunications	Telecommunications	France	6. New-energy vehicles and equipment	
51	2011	China Unicom	\$ 500	429 €	1%	Telefonica	Telecommunications	Telecommunications	Spain	1. New advanced information technology	
52	2011	CMCC	\$ 510	437 €	50%	NEOS France	Energy	Oil	France	7. Power Equipment	
53	2011	CNPC	\$ 510	437 €	60%	CECIS Britain	Energy	Oil	United Kingdom	7. Power Equipment	
54	2011	Lenovo	\$ 574	494 €	82%	Medion	Technology	Computers	Germany	1. New advanced information technology	
55	2011	SAFE	\$ 720	617 €	3%	Munich RE	Finance	Insurance	Germany		
56	2011	Wanhua Industrial	\$ 1,660	1,423 €	58%	BorsodChem	Chemicals	Chemicals	Hungary	9. New Materials	
57	2011	Bright Foods	\$ 2,410	2,077 €		Sodiaal	Agriculture	Food	France		
58	2011	CIC	\$ 3,240	2,777 €	30%	GDF Suez	Energy	Alternative	France	6. New-energy vehicles and equipment	
59	2011	Three Gorges	\$ 3,510	3,008 €	21%	Energias de Portugal	Energy	Distribution	Estonia		
60	2011	Huawei	Unknown	Unknown	0%	Scientific lab with Omnitel	Technology	Telecommunications	France	1. New advanced information technology	
61	2011	Huawei	Unknown	Unknown	0%	Carat Technologie	Technology	Telecommunications	Estonia		G
62	2011	Taihai	\$ 60	51 €		Manor Industries	Metals		France	9. New Materials	
63	2012	Guangxi Luogong Machinery	\$ 100	86 €	100%	Huta Slawowa Wola	Transport	Automobile	Poland	6. New-energy vehicles and equipment	
64	2012	Synutra	\$ 120	103 €	10%	Sodiaal	Agriculture	Food	France		G
65	2012	COSCO	\$ 150	129 €		Piraeus Port	Transport	Maritime	Greece		
66	2012	SAFE	\$ 200	171 €	10%	Voieia Water	Services	Water	United Kingdom		
67	2012	Sinoma	\$ 210	180 €	10%	Italcementi	Real Estate	Construction	Bulgaria		
68	2012	Zoomlion	\$ 240	206 €	40%	Compagnia Italiana Forme Acciaio	Real Estate	Construction	Italy		
69	2012	Sinomach	\$ 260	223 €	35%	Siat	Energy	Oil	Belgium	7. Power Equipment	
70	2012	China Communications Construction	\$ 300	257 €			Transport	Maritime	United Kingdom		
71	2012	Xuzhou Construction Machinery	\$ 330	283 €	52%	Schwing	Real Estate	Construction	Germany		
72	2012	CIC	\$ 400	343 €		Deutsche Bank	Real Estate	Construction	United Kingdom		
73	2012	SAFE	\$ 440	377 €		DrysenKrupp	Real Estate	Construction	United Kingdom		
74	2012	Wuhan Iron and Steel	\$ 450	386 €	100%	TysenKrupp	Metals		Germany	9. New Materials	
75	2012	Shandong Heavy	\$ 460	394 €	75%	Ferretti	Transport	Maritime	Italy	4. Maritime equipment and high-tech shipping	
76	2012	Three Gorges	\$ 470	404 €	49%	Enersys	Energy	Alternative	France	6. New-energy vehicles and equipment	
77	2012	Sany Heavy	\$ 480	411 €	90%	Putzmeister	Real Estate	Construction	Germany		
78	2012	CIC	\$ 490	420 €	7%	Eutelsat	Technology	Telecommunications	France	1. New advanced information technology	
79	2012	Hanergy	\$ 510	437 €	100%	Solibro	Energy	Alternative	Germany	6. New-energy vehicles and equipment	
80	2012	State Grid	\$ 510	437 €	25%	REN	Energy	Distribution	Portugal		
81	2012	CIC	\$ 730	626 €	10%	Heathrow Holding	Transport	Aviation	United Kingdom	3. Aerospace and aeronautical equipment	
82	2012	CIC	\$ 920	792 €	3%	Thames Water	Services	Water	United Kingdom		
83	2012	Guangdong Nuclear Power and China Development	\$ 990	849 €	28%	Kalahari Minerals	Real Estate	Construction	France		
84	2012	China Railway Construction	\$ 990	849 €		Ona	Transport	Uranium	United Kingdom	7. Power Equipment	
85	2012	Huadian	\$ 1,300	1,114 €		Complex Energetic Rovinari	Energy	Coal	Romania	7. Power Equipment	
86	2012	Sinopec	\$ 1,500	1,286 €	46%	Talisman Energy	Energy	Oil	United Kingdom	7. Power Equipment	
87	2012	Huawei	\$ 1,500	1,286 €			Technology	Telecommunications	Hungary		
88	2012	Bright Foods	\$ 1,940	1,663 €	60%	Weetabix	Agriculture	Food	United Kingdom		G
89	2012	Ta-Ring Group	\$ 200	171 €			Transport	Automobile	United Kingdom		
90	2013	Fosun	\$ 100	86 €			Real Estate	Construction	United Kingdom		G
91	2013	China South Industries	\$ 100	86 €		Lloyds Chambers	Transport	Automobile	United Kingdom		
92	2013	Beijing Enterprises	\$ 100	86 €	100%	Compagnie Generale des Eaux au Portugal	Services	Water	Portugal		G
93	2013	SAFE	\$ 110	94 €	49%	One Angel Square	Real Estate	Construction	United Kingdom		
94	2013	Sinoma	\$ 140	120 €	59%	Hazemag & EPR	Real Estate	Construction	Germany		
95	2013	Geely Auto	\$ 150	129 €		Manganese Bronze	Transport	Automobile	United Kingdom	6. New-energy vehicles and equipment	
96	2013	Jilin Nouvelles énergies	\$ 168	144 €		Enterprise Estonia (EAS) foundation	Energy	Alternative	Estonia	6. New-energy vehicles and equipment	
97	2013	Sinomach	\$ 180	153 €		Boskalis	Energy	Alternative	Poland	6. New-energy vehicles and equipment	
98	2013	Huawei	\$ 200	171 €			Technology	Telecommunications	United Kingdom		
99	2013	Beijing Construction Engineering	\$ 220	189 €	20%	Aéroport de Manchester	Real Estate	Construction	United Kingdom		G
100	2013	Henan Civil Aviation	\$ 220	189 €	35%	Cargolux Airlines	Transport	Aviation	Luxemburg		
101	2013	Shanghai Greenland	\$ 240	206 €		Melia Hotels	Tourism		Spain		
102	2013	State Construction Engineering	\$ 250	214 €			Real Estate	Construction	United Kingdom		
103	2013	AVIC	\$ 260	223 €	59%	KHD	Real Estate	Construction	Germany		
104	2013	State Construction Engineering	\$ 270	231 €			Real Estate	Construction	United Kingdom		
105	2013	COSCO	\$ 300	257 €		Port au Pirée	Transport	Maritime	Greece		
106	2013	HNA	\$ 310	267 €	20%	NH Hotels	Tourism		Spain		
107	2013	Fosun	\$ 360	309 €	48%	Club Med	Tourism		France		
108	2013	Ping An	\$ 390	334 €		Commerz Real	Real Estate	Construction	United Kingdom		
109	2013	CSB	\$ 400	343 €		ZF Friedrichshafen	Transport	Automobile	Germany	6. New-energy vehicles and equipment	
110	2013	Dalian Wanda	\$ 500	429 €	92%	Sunseeker	Transport	Maritime	United Kingdom	4. Maritime equipment and high-tech shipping	
111	2013	China Merchants	\$ 530	454 €	49%	CMA CGM	Transport	Maritime	France		
112	2013	Ming Yan	\$ 540	463 €		Speranta & Successul	Energy	Alternative	Romania	6. New-energy vehicles and equipment	
113	2013	China Energy Engineering	\$ 560	480 €	33%	Tauron	Energy	Coal	Poland	7. Power Equipment	
114	2013	Huawei	\$ 700	600 €		TDC	Technology	Telecommunications	Denmark	1. New advanced information technology	
115	2013										