

Contents

<i>Foreword to the Second Edition</i>	xiii
<i>Table of Cases</i>	xiv
<i>Table of Treaties, Conventions, Resolutions, and Rules</i>	xxix
<i>List of Abbreviations</i>	xxxv

I. History, Sources, and Nature of International Investment Law	1
1. The history of international investment law	1
(a) Early developments	1
(b) The emergence of an international minimum standard	3
(c) Developments after the Second World War	4
(d) The evolution of investment protection treaties	6
(e) The quest for a multilateral framework	8
(f) Recent developments	11
2. The sources of international investment law	12
(a) The ICSID Convention	13
(b) Bilateral investment treaties	13
(c) Sectoral and regional treaties: the Energy Charter Treaty and NAFTA	15
(d) Customary international law	17
(e) General principles of law	18
(f) Unilateral statements	18
(g) Case law	19
3. The nature of international investment law	19
(a) Investment law and trade law	19
(b) Balancing duties and benefits	20
(c) The investor's perspective: a long-term risk	21
(d) The host state's perspective: attracting foreign investment	22
(e) International investment law and sovereign regulation	24
(f) International investment law and good governance	24
(g) Obligations for investors	25
II. Interpretation and Application of Investment Treaties	28
1. Interpreting investment treaties	28
(a) Methods of treaty interpretation	28
(b) <i>Travaux préparatoires</i>	31
(c) Interpretative statements	31
(d) The authority of 'precedents'	33
(e) Towards a greater uniformity of interpretation	35
2. Application of investment treaties in time	36
(a) Inter-temporal application of treaties in general	36
(b) Different inter-temporal rules for jurisdiction and substance	36

(c) The date relevant to determine jurisdiction	38
(d) Relevant dates under the ICSID Convention	39
(e) Inter-temporal rules in other treaties	41
III. Investors and Investments	44
1. Investors	44
(a) Private foreign investors	44
(b) Nationality of individuals	45
(c) Nationality of corporations	47
(d) Article 25(2)(b) of the ICSID Convention: agreement to treat a local company as a foreign national because of foreign control	50
(e) Nationality planning	52
(f) Denial of benefits	55
(g) Shareholders as investors	56
2. Investments	60
(a) Terminology and concept	60
(b) Investments as complex, interrelated operations	61
(c) Definitions in investment protection treaties	62
(d) 'Investment' in Article 25 of the ICSID Convention	65
(e) Case law	66
(f) Towards a new synthesis?	74
(g) Investment 'in the territory of the host state'	76
IV. Investment Contracts	79
1. Types of investments contracts	79
2. Applicable law	81
3. Stabilization clauses	82
4. Renegotiation/adaptation	85
V. Admission and Establishment	87
1. The move towards economic liberalism	87
2. Treaty models of admission	88
3. Performance requirements	90
4. Non-compliance by investor with host state law and international public policy	92
VI. Expropriation	98
1. The right to expropriate	98
2. The three branches of the law	99
3. The legality of the expropriation	99
4. Direct and indirect expropriation	101
(a) Broad formulae: their substance and evolution	101
(b) Judicial and arbitral practice: some illustrative cases	104
(c) Effect or intention?	112
(d) Legitimate expectations	115
(e) Control and expropriation	117

(f) Partial expropriation	119
(g) General regulatory measures	120
(h) Duration of a measure	124
(i) Creeping expropriation	125
5. Expropriation of contractual rights	126

VII. Standards of Protection 130

1. Fair and equitable treatment	130
(a) History of the concept	130
(b) Heterogeneity of treaty language	132
(c) Nature and function	132
(d) Fair and equitable treatment and customary international law	134
(e) The evolution of the fair and equitable treatment standard	139
(f) Methodological issues	141
(g) Attempts to define fair and equitable treatment	142
(h) Specific applications of the fair and equitable treatment standard	145
aa. Stability and the protection of the investor's legitimate expectations	145
bb. Transparency	149
cc. Compliance with contractual obligations	152
dd. Procedural propriety and due process	154
ee. Good faith	156
ff. Freedom from coercion and harassment	159
(i) Conclusion	160
2. Full protection and security	160
(a) Concept	160
(b) Standard of liability	161
(c) Protection against physical violence and harassment	162
(d) Legal protection	163
(e) Relationship to customary international law	166
3. The umbrella clause	166
(a) Meaning and origin	166
(b) Effective application of umbrella clauses	169
(c) Restrictive application of umbrella clauses	171
(d) Umbrella clauses and privity of contract	175
(e) Umbrella clauses and unilateral acts	177
4. Access to justice, fair procedure, and denial of justice	178
5. Emergency, necessity, armed conflicts, and <i>force majeure</i>	182
(a) Customary international law: civil violence, military action	183
(b) The ILC Articles on State Responsibility	183
aa. Necessity	184
bb. <i>Force majeure</i>	187
(c) Treaty law	188
6. Preservation of rights	190
7. Arbitrary or discriminatory measures	191

(a) Arbitrary measures	191
aa. The meaning of arbitrary	191
bb. Adverse intention	193
cc. Relationship to fair and equitable treatment and to customary international law	194
(b) Discriminatory measures	195
aa. The basis of comparison	196
bb. Discriminatory intent	197
8. National treatment	198
(a) General meaning	198
(b) Application	199
aa. The basis of comparison: 'like'	199
bb. The existence of a differentiation	200
cc. Is there a justification for the differentiation?	202
dd. The relevance of discriminatory intent	203
(c) The relevance of WTO case law	204
9. Most-favoured-nation treatment	206
(a) Introduction	206
(b) Variations of MFN clauses	207
(c) Method of interpretation	208
(d) Invoking substantive rights	209
(e) Current state of the law	211
10. Transfer of funds	212
VIII. State Responsibility and Attribution	216
1. Organs, provinces, and municipalities	216
(a) State organs	217
(b) Provinces and municipalities	218
2. State entities	219
(a) The role of state entities	219
(b) Structure, function, and control	221
(c) Judicial practice on attribution	222
(d) State responsibility for failure to protect	226
3. Party status for constituent subdivisions or agencies under the ICSID Convention	227
IX. Political Risk Insurance	228
X. Settling Investment Disputes	232
1. State v state disputes	232
(a) Diplomatic protection	232
(b) Direct disputes between states	234
2. Investor v state disputes	235
(a) The limited usefulness of domestic courts	235
(b) Arbitration and conciliation	236
(c) Arbitration institutions and regimes	238
aa. ICSID	238
bb. ICSID Additional Facility	240

cc. Non-ICSID investment arbitration	241
i. The International Chamber of Commerce	242
ii. The London Court of International Arbitration	242
iii. The UNCITRAL Rules	243
iv. The Iran–United States Claims Tribunal	243
v. The Permanent Court of Arbitration	244
(d) The subject matter of the dispute (jurisdiction <i>ratione materiae</i>)	245
aa. The dispute	245
bb. The legal nature of the dispute	245
cc. The directness of the dispute in relation to the investment	246
dd. The investment	248
(e) The parties to the dispute (jurisdiction <i>ratione personae</i>)	249
aa. The host state	249
bb. The investor	250
cc. The investor's nationality	252
dd. The significance of the Additional Facility	253
(f) Consent to arbitration	254
aa. Consent by direct agreement	254
bb. Consent through host state legislation	256
cc. Consent through bilateral investment treaties	257
dd. Consent through multilateral treaties	259
ee. The scope of consent	260
ff. The interpretation of consent	262
(g) Conditions for the institution of proceedings	264
aa. The requirement to resort to domestic courts	264
bb. The fork in the road	267
cc. An attempt at amicable settlement	268
(h) The applicability of MFN clauses to dispute settlement	270
(i) The selection of domestic courts in contracts	275
(j) Procedure	278
aa. Arbitration Rules	278
bb. Institution of proceedings	279
cc. The tribunal and its composition	279
dd. Provisional measures	281
ee. Summary procedure	283
ff. Written and oral procedure	284
gg. The award	286
hh. Transparency	286
(k) Applicable law	288
(l) Remedies	293
aa. Restitution and satisfaction	293
bb. Damages for an illegal act	294
cc. Compensation for expropriation	296
dd. Interest	297
(m) Costs	298
(n) Challenge and review of decisions	300
aa. Review in non-ICSID arbitration	300

bb.	Annulment under the ICSID Convention	301
i.	Excess of powers	304
ii.	Serious departure from a fundamental rule of procedure	306
iii.	Failure to state reasons	307
cc.	Supplementation and rectification under the ICSID Convention	308
dd.	Interpretation under the ICSID Convention	309
ee.	Revision under the ICSID Convention	309
(o)	Enforcement of awards	310
<i>Annexes</i>	<i>ICSID Convention</i>	313
	<i>The Energy Charter Treaty (excerpts)</i>	329
	<i>North American Free Trade Agreement (Chapter Eleven)</i>	341
	<i>Chinese Model BIT (2003)</i>	358
	<i>German Model Treaty (2008)</i>	363
	<i>UK Model BIT (2005)</i>	370
	<i>US Model BIT (2012)</i>	377
<i>Index</i>		407