

Cambridge University Press
978-1-107-03939-1 - The Origins of International Investment Law: Empire, Environment
and the Safeguarding of Capital
Kate Miles
Frontmatter
[More information](#)

The Origins of International Investment Law

International investment law is a complex and dynamic field. Yet, the implications of its history are under-explored. Kate Miles examines the historical evolution of international investment law, assessing its origins in the commercial and political expansionism of dominant states during the seventeenth to early twentieth centuries and the continued resonance of those origins within modern foreign investment protection law. In particular, her exploration of the activities of the Dutch East India Company, Grotius' treatises, and pre-World War II international investment disputes provides insight into current controversies surrounding the interplay of public and private interests, the systemic design of investor-state arbitration, the substantive focus of principles, and the treatment of environmental issues within international investment law. In adopting such an approach, this book provides a fresh conceptual framework through which contemporary issues can be examined and creates new understandings of those controversies.

Kate Miles is a Fellow and College Lecturer in Law at Gonville and Caius College, Cambridge. She currently serves on the International Law Association's New Study Group on the Role of Soft Law Instruments in International Investment Law. She is also a Research Fellow of the Centre for International Sustainable Development Law, Montreal, and co-ordinates the International Investment Law Network for the Society of International Economic Law.

Cambridge University Press

978-1-107-03939-1 - The Origins of International Investment Law: Empire, Environment
and the Safeguarding of Capital

Kate Miles

Frontmatter

[More information](#)

Cambridge University Press

978-1-107-03939-1 - The Origins of International Investment Law: Empire, Environment
and the Safeguarding of Capital

Kate Miles

Frontmatter

[More information](#)

CAMBRIDGE STUDIES IN INTERNATIONAL AND COMPARATIVE LAW

Established in 1946, this series produces high-quality scholarship in the fields of public and private international law and comparative law. Although these are distinct legal sub-disciplines, developments since 1946 confirm their interrelations.

Comparative law is increasingly used as a tool in the making of law at national, regional and international levels. Private international law is now often affected by international conventions, and the issues faced by classical conflicts rules are frequently dealt with by substantive harmonisation of law under international auspices. Mixed international arbitrations, especially those involving state economic activity, raise mixed questions of public and private international law, while in many fields (such as the protection of human rights and democratic standards, investment guarantees and international criminal law) international and national systems interact. National constitutional arrangements relating to 'foreign affairs', and to the implementation of international norms, are a focus of attention.

The series welcomes works of a theoretical or interdisciplinary character, and those focusing on the new approaches to international or comparative law or conflicts of law. Studies of particular institutions or problems are equally welcome, as are translations of the best work published in other languages.

General Editors James Crawford SC FBA *Whewell Professor of International Law,*
Faculty of Law, University of Cambridge
John S. Bell FBA *Professor of Law, Faculty of Law, University of*
Cambridge

A list of books in the series can be found at the end of this volume.

Cambridge University Press

978-1-107-03939-1 - The Origins of International Investment Law: Empire, Environment
and the Safeguarding of Capital

Kate Miles

Frontmatter

[More information](#)

Cambridge University Press

978-1-107-03939-1 - The Origins of International Investment Law: Empire, Environment
and the Safeguarding of Capital

Kate Miles

Frontmatter

[More information](#)

The Origins of International Investment Law

Empire, Environment and
the Safeguarding of Capital

Kate Miles


CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press
 978-1-107-03939-1 - The Origins of International Investment Law: Empire, Environment
 and the Safeguarding of Capital
 Kate Miles
 Frontmatter
[More information](#)

CAMBRIDGE
 UNIVERSITY PRESS

University Printing House, Cambridge CB2 8BS, United Kingdom

Published in the United States of America by Cambridge University Press, New York
 Cambridge University Press is part of the University of Cambridge.

It furthers the University's mission by disseminating knowledge in the pursuit of
 education, learning, and research at the highest international levels of excellence.

www.cambridge.org
 Information on this title: www.cambridge.org/9781107039391

© Kate Miles 2013

This publication is in copyright. Subject to statutory exception
 and to the provisions of relevant collective licensing agreements,
 no reproduction of any part may take place without the written
 permission of Cambridge University Press.

First published 2013

Printed in the United Kingdom by CPI Group Ltd, Croydon CR0 4YY

A catalogue record for this publication is available from the British Library

Library of Congress Cataloguing in Publication data

Miles, Kate, 1971-

The origins of international investment law: empire, environment, and the
 safeguarding of capital / Kate Miles.

pages cm. - (Cambridge studies in international and comparative law)

Includes bibliographical references and index.

ISBN 978-1-107-03939-1

1. Investments, Foreign (International law) - History. 2. Investments,
 Foreign - Law and legislation. I. Title.

K3830.M55 2013

346'.092-dc23

2013013105

ISBN 978-1-107-03939-1 Hardback

Cambridge University Press has no responsibility for the persistence or accuracy of
 URLs for external or third-party internet websites referred to in this publication,
 and does not guarantee that any content on such websites is, or will remain,
 accurate or appropriate.

Cambridge University Press

978-1-107-03939-1 - The Origins of International Investment Law: Empire, Environment
and the Safeguarding of Capital

Kate Miles

Frontmatter

[More information](#)

For Sam

Cambridge University Press

978-1-107-03939-1 - The Origins of International Investment Law: Empire, Environment
and the Safeguarding of Capital

Kate Miles

Frontmatter

[More information](#)

Contents

<i>Acknowledgements</i>	<i>page</i> xiii
<i>List of abbreviations</i>	xv
<i>Table of international and domestic cases</i>	xvii
<i>Table of treaties and other international instruments</i>	xxii
Introduction	1
Part I: Historical evolution of foreign investment protection law	17
1 Origins of international investment law	19
I. Commerce, politics, and imperialism: the framework for the emergence of international investment law	21
A. Commercial expansion, colonialism, and the law: origins in imposition	23
B. Alignment of state interests with investor interests	33
C. Imperialism, investment, and the environment	42
II. The law of diplomatic protection of alien property in the nineteenth and early twentieth centuries	47
A. State responsibility for the treatment of aliens: expropriation	47
B. Pre-World War I disputes	55
III. Conclusion	69
2 ‘The dynamic of a politically oriented law’: foreign investment protection in a changing political environment	71

X CONTENTS

I.	Agrarian reform: a challenge to investor protection	74
II.	Shifting political threats: postcolonial states and the New International Economic Order	78
A.	Postcolonial states and nationalisation	78
B.	The New International Economic Order	93
III.	Social movements, the environment, and foreign investment protection	100
A.	Host state grassroots activism	101
B.	Environmentalism as a global political force	106
IV.	Conclusion	119
	Part II: Contemporary interaction: foreign investment, imperialism, and environmental protection	123
3	Polarisation of positions	125
I.	Investor responsibility, corporate misconduct, and environmental damage	128
A.	Global environmental degradation and unsustainable growth	128
B.	Multinational corporations and environmental misconduct	133
II.	Environmental regulation as investment treaty violation	154
A.	Environmental regulation as indirect expropriation	155
B.	Fair and equitable treatment	168
C.	National treatment	174
D.	Regulatory chill	178
E.	International investment law and climate change mitigation measures	187
III.	Conclusion	209
4	Hints at synergy	212
I.	Corporate social and environmental responsibility	215
A.	Key elements of corporate social responsibility	216
B.	Emerging principles of sustainability and corporate social and environmental responsibility	224
II.	Sustainable finance	239
A.	Voluntary codes of environmental corporate conduct	241
B.	Sustainability standards at the World Bank	272

Cambridge University Press

978-1-107-03939-1 - The Origins of International Investment Law: Empire, Environment
and the Safeguarding of Capital

Kate Miles

Frontmatter

[More information](#)

CONTENTS xi

C.	Socially responsible institutional investment and international investment law	278
III.	Conclusion	286
	Part III: Foreign investment law, practices, and policy: future trends	289
5	Transformation in international law: applying developments to foreign investment	291
I.	Shifts in the system: accelerated law-making and interacting principles	293
A.	The changing nature of the international legal system	293
B.	Transferring principles and integrating issues	298
II.	Global administrative law and investor-state arbitration	331
A.	Conceptualisations, politics, and the application of public law principles	332
B.	Individuals on the international plane	335
III.	Networks, epistemic communities, and the investment sector	338
A.	Networks, transnational business, and inter-systemic conflict	340
B.	Arbitrators as an epistemic community	342
IV.	Conclusion	346
6	Paths towards a reconceptualised international law on foreign investment	348
I.	Socially and environmentally responsible foreign investment	351
A.	Treaty-based reform	351
B.	Emerging principles of sustainability and corporate social and environmental responsibility	370
II.	Reform of the dispute settlement system	372
A.	Transparency, legitimacy, and public participation	372
B.	An appellate facility for investor-state arbitration	378
III.	Conclusion	382
7	Conclusion: patterns of power in international investment law	386

Cambridge University Press
978-1-107-03939-1 - The Origins of International Investment Law: Empire, Environment
and the Safeguarding of Capital

Kate Miles
Frontmatter

[More information](#)

xii CONTENTS

<i>Bibliography</i>	390
<i>Books and journal articles</i>	390
<i>Reports, diplomatic correspondence, United Nations documents, and other miscellaneous international materials</i>	433
<i>Web-based material, press releases, and newspaper articles</i>	437
<i>Index</i>	453

Acknowledgements

For a number of years, my studies focused on public international law, while, in private practice, I worked in commercial litigation. During this time, these different spheres did not cross paths in my work. In 2002, however, I was directed towards a field of international law that seemed to grapple with issues of fundamental importance concerning how to reconcile ‘the public’ and ‘the private’ within its own substance, structure, and institutions. It was in that year that Professor Philippe Sands QC, University College London, handed me an investor–state arbitral award, *Metalclad Corporation v. United States of Mexico*, and suggested I investigate the treatment of environmental issues within international investment law. Exposure to this award was the trigger for the subject of this book, as well as for my now deeply held fascination with international investment law and its interaction with other fields of law and policy. I am indebted to Professor Sands for introducing me to this area of law and for his ongoing support in my academic endeavours.

This book originated as a doctoral thesis and I am grateful for the extraordinary guidance, patience, and attention to detail of my supervisors, Emeritus Professor Ben Boer and Associate Professor Tim Stephens, both of the Faculty of Law, University of Sydney. Their advice and support throughout the writing of my thesis was invaluable. Furthermore, I am particularly appreciative of the generosity of spirit and friendship extended to me by Professor Boer. This book also benefited greatly from the detailed comments provided by the examiners of my thesis, Professors Tony Anghie, Peter Muchlinski, and Benjamin J. Richardson. I am very appreciative of the assistance provided by Kieran Kelly and Emanuel Blum in the final preparations of the book manuscript. I would like to thank Finola O’Sullivan, Nienke van Schaverbeke, Elisabeth Spicer, and Helen Francis at Cambridge

Cambridge University Press
978-1-107-03939-1 - The Origins of International Investment Law: Empire, Environment
and the Safeguarding of Capital
Kate Miles
Frontmatter
[More information](#)

xiv ACKNOWLEDGEMENTS

University Press. In particular, I owe an additional debt of gratitude to Finola O’Sullivan for her patience. I would also like to acknowledge the long-term support and encouragement of Dr Julie Maxton, formerly Professor of Law and Dean, Faculty of Law, at the University of Auckland, and now of the Royal Society, London.

In developing my research and thinking on international investment law, parts of this book have been presented in seminars and have been previously published in somewhat different form in the following works: ‘Transforming Foreign Investment: Globalisation, the Environment, and a Climate of Controversy’ (2007) 7 *Macquarie Law Journal* 81; ‘Targeting Financiers: Can Voluntary Codes of Conduct for the Investment and Financing Sectors Achieve Environmental and Sustainability Objectives?’, in Kurt Deketelaere et al. (eds.), *Critical Issues in Environmental Taxation – vol. V* (Oxford University Press, 2008); ‘International Investment Law: Origins, Imperialism and Conceptualizing the Environment’ (2010) 21 *Colorado Journal of International Environmental Law and Policy* 1; ‘Arbitrating Climate Change: Regulatory Regimes and Investor-State Disputes’ (2010) 1 *Climate Law* 63; ‘Reconceptualising International Investment Law: Bringing the Public Interest into Private Business’, in Meredith Kolsky-Lewis and Susy Frankel (eds.), *International Economic Law and National Autonomy: Convergence or Divergence?* (Cambridge University Press, 2010); ‘Sustainable Development, National Treatment and Like Circumstances in Investment Law’ in Marie-Claire Cordonier Segger, Andrew Newcombe and Markus Gehring (eds.), *Sustainable Development in World Investment Law* (Kluwer, 2011); ‘Soft Law Instruments in Environmental Law: Models for International Investment Law?’ in Andrea K. Bjorklund and August Reinisch (eds.), *International Investment Law and Soft Law* (Cheltenham: Edward Elgar, 2012).

At a fundamental level, I would like to thank my father, Julian Miles QC, for instilling in me a passion for the law, and my mother, Sue Miles, for inspiring me by example, herself a journalist and author, so that, throughout my childhood, it never occurred to me that I would not pursue a similarly challenging career. Above all, I wish to thank my son, Sam, for his patience and sense of humour throughout the many years of research and writing involved in the completion of both my thesis and this book, for which I am immensely grateful.

Cambridge University Press

978-1-107-03939-1 - The Origins of International Investment Law: Empire, Environment
and the Safeguarding of Capital

Kate Miles

Frontmatter

[More information](#)

List of abbreviations

BHP	Broken Hill Proprietary Co.
BIAC	Business and Industry Advisory Committee
BIT	Bilateral investment treaty
CDSE	Compañía del Desarrollo de Santa Elena
CERDS	Charter of Economic Rights and Duties of States
CERES	Coalition for Environmentally Responsible Economies
CISDL	Centre for International Sustainable Development Law
CITES	Convention on International Trade in Endangered Species of Wild Fauna and Flora
CSR	Corporate social responsibility
ECHR	European Court of Human Rights
ECJ	European Court of Justice
EHRR	European Human Rights Reports
EPFIs	Equator Principles Financial Institutions
FIELD	Foundation for International Environmental Law and Development
FOE	Friends of the Earth
GA	United Nations General Assembly
GAOR	United Nations General Assembly Official Records
GATT	General Agreement on Tariffs and Trade
ICC	International Chamber of Commerce
ICJ	International Court of Justice
ICJ Rep.	International Court of Justice Reports
ICSID	International Centre for the Settlement of Investment Disputes
ICSID Rep.	International Centre for the Settlement of Investment Disputes Reports

Cambridge University Press

978-1-107-03939-1 - The Origins of International Investment Law: Empire, Environment
and the Safeguarding of Capital

Kate Miles

Frontmatter

[More information](#)

xvi LIST OF ABBREVIATIONS

IFC	International Finance Corporation
IISD	International Institute for Sustainable Development
ILM	International Legal Materials
ILR	International Law Reports
IMF	International Monetary Fund
MAI	Draft Multilateral Agreement on Investment
MMT	Methylcyclopentadienyl manganese tricarbonyl
MTBE	Methyl tertiary butyl ether
NAFTA	North American Free Trade Agreement
NGOs	Non-governmental organisations
NIEO	New International Economic Order
NIEO Declaration	Declaration of the Establishment of a New International Economic Order
OECD	Organisation for Economic Cooperation and Development
PCBs	Polychlorinated biphenyl
RIAA	Reports of International Arbitral Awards
SEA	Social and Environmental Assessment
SEIC	Sakhalin Energy Investment Company
SRII	Socially responsible institutional investment
UN	United Nations
UNCED	United Nations Conference on Environment and Development
UNCITRAL	United Nations Commission on International Trade Law
UNCLOS	United Nations Convention on the Law of the Sea
UNCTAD	United Nations Conference on Trade and Development
UNEP	United Nations Environment Programme
UNFCCC	United Nations Framework Convention on Climate Change
UN Norms	United Nations Norms on the Responsibilities of Transnational Corporations and Other Business Enterprises with Regard to Human Rights
UNPRI	United Nations Principles for Responsible Investment
UNTS	United Nations Treaty Series
VOC	Verenigde Oostindische Compagnie; Dutch East India Company
WTO	World Trade Organisation

Cambridge University Press
 978-1-107-03939-1 - The Origins of International Investment Law: Empire, Environment
 and the Safeguarding of Capital
 Kate Miles
 Frontmatter
[More information](#)

Table of international and domestic cases

- Agua del Tunari SA v. The Republic of Bolivia* (ICSID Case No. ARB/03/02, Award of 21 October 2005).
- Aguas Argentinas, S.A. and Vivendi Universal, S.A. v. Argentine Republic* (ICSID Case No. ARB/03/19, Award of 19 May 2005).
- Aguas Provinciales de Santa Fe, S.A., Suez, Sociedad General de Aguas de Barcelona, S.A. and Intergua Servicios Integrales de Agua, S.A. v. Argentine Republic* (ICSID Case No. ARB/03/18, Award of May 12 2005).
- Aguinda v. Texaco, Inc.*, 945 F. Supp. 625 (S.D.N.Y. 1996).
- Al-Adsani v. United Kingdom* (2002) 34 EHRR 11 (ECHR).
- Anglo-Iranian Oil Co. Case (UK v. Iran)* (1952) ICJ Rep 93.
- Arcelor S.A. v. European Parliament and Council* (2004) Case T-16/04.
- Ashanga v. Texaco*, S.D.N.Y. Dkt. No.94 Civ. 9266 (Aug. 13, 1997).
- Asian Agricultural Products Ltd v. Republic of Sri Lanka* (1990) 4 ICSID Rep 245.
- Azurix Corp. v. Republic of Argentina* (ICSID Case No. ARB/01/12, Award of July 14, 2006).
- Biwater Gauff Limited v. United Republic of Tanzania*, Procedural Order No. 5 (2 February 2007).
- Britain (Finlay) v. Greece* (1846) 39 *British and Foreign State Papers* 410.
- Britain v. The Kingdom of the Two Sicilies* (1839–1840) 28 *British and Foreign State Papers* 1163–1242.
- Broken Hill Proprietary Company Ltd v. Dagi and Others* [1996] 2 VR 117.
- Case Concerning Oil Platforms (Iran v. United States of America)* (2003) 42 *International Legal Materials* 1334.
- Case Concerning the Gabčíkovo-Nagymaros Project (Hungary/Slovakia)* (1997) ICJ Rep 7.
- Clayton and Bilcon of Delaware v. Government of Canada*, Notice of Intent to Submit a Claim to Arbitration under Section B of Chapter 11 of NAFTA, February 2008.

Cambridge University Press
 978-1-107-03939-1 - The Origins of International Investment Law: Empire, Environment
 and the Safeguarding of Capital

Kate Miles
 Frontmatter

[More information](#)

XVIII TABLE OF INTERNATIONAL AND DOMESTIC CASES

- CME Czech Republic B.V. (the Netherlands) v. Czech Republic*, Partial Award, 13 September 2001, Final Award, 14 March 2003.
- CME Czech Republic BV v. Czech Republic (Damages)* (2003) 15(4) *World Trade and Arbitration Materials* 83.
- CMS Gas Transmission Co v. Argentine Republic* (2005) 44 *International Legal Materials* 1205.
- CMS Gas Transmission Company v. Argentine Republic (Decision on Annulment)* (2007) (ICSID Case No. ARB/01/8).
- Compañía de Aguas del Aconquija S.A. and Vivendi Universal v. Republic of Argentina* (ICSID Case No. ARB/97/3, Award of 20 August 2007).
- Compañía del Desarrollo de Santa Elena, S A v. The Republic of Costa Rica* (2000) 39 *International Legal Materials* 1317.
- Continental Casualty Company v. Argentine Republic* (ICSID Case No. ARB/03/9, Award of 5 September 2008).
- Dagi and Others v. The Broken Hill Proprietary Company Ltd and Another* (No. 2) [1997] 1 VR 428.
- Delagoa Bay Railroad Arbitration*, JB Moore, *A History and Digest of the International Arbitrations to which the United States has been a Party* (1898) vol. II, 1865.
- Dow AgroSciences LLC v. Government of Canada*, Notice of Arbitration, 31 March 2009.
- Enron Corp. & Ponderosa Assets LP v. Argentina* (ICSID Case No ARB/01/3, Award of 7 October 2007).
- Ethyl Corporation v. Canada*, Jurisdiction Phase, (1999) 38 *International Legal Materials* 708.
- European Communities-Measures Affecting the Approval and Marketing of Biotech Products*, WT/DS291, WT/DS292, WT/DS293 (29 September 2006).
- Final Award in an Arbitration Procedure under the UNCITRAL Arbitration Rules between Karaha Bodas Company and Perusahaan Pertambangan Minyak dan Gas Bumi Negara and Pt PLN*, 18 December 2000.
- Fogarty v. United Kingdom* (2001) 123 ILR 54.
- Gippsland Coastal Board v. South Gippsland Shire Council* (No 2) [2008] VCAT 1545.
- Glamis Gold Ltd v. United States of America*, Award, 8 June 2009.
- Gray v. Minister for Planning* (2006) 152 LGERA 258.
- In Re Union Carbide Corporation Gas Plant Disaster*, 634 F. Supp. 842 (S.D.N.Y. 1986).
- In the Matter of a NAFTA Arbitration under UNCITRAL Arbitration Rules between International Thunderbird Gaming Corp. v. United Mexican States*, Award, 26 January 2006.

Cambridge University Press

978-1-107-03939-1 - The Origins of International Investment Law: Empire, Environment and the Safeguarding of Capital

Kate Miles

Frontmatter

[More information](#)

TABLE OF INTERNATIONAL AND DOMESTIC CASES XIX

In the Matter of an Arbitration under the Rules of the United Nations Commission on International Trade Law, Chevron Corporation and Texaco Petroleum Company v. Republic of Ecuador, Notice of Arbitration, 23 September 2009.

In the Matter of a UNCITRAL Arbitration between Ronald S Lauder v. the Czech Republic, Final Award, 3 September 2001.

Inceysa Vallisoletana S.L. v. Republic of El Salvador (ICSID Case No. ARB/03/26, Award of 2 August 2006).

Kasky v. Nike, Inc., 45 P 3d 243 (Cal. 2002).

LG&E Energy Corp. v. Argentina (ICSID Case No. ARB/02/1, Award of 25 July 2007).

Lubbe v. Cape Plc [2000] 4 All ER 268.

Marion Unglaube v. Republic of Costa Rica (ICSID Case No. ARB/08/01, Notice of Intent registered 25 January 2008).

Marvin Roy Feldman Karpa v. United Mexican States (2001) 40 *International Legal Materials* 615.

Metalclad Corporation v. The United States of Mexico, Award, 25 August 2000, (2001) 40 *International Legal Materials* 35.

Methanex Corporation v. United States of America, (2005) 44 *International Legal Materials* 1345.

MTD Equity Sdn Bhd & anor v. Republic of Chile (Award) (2005) 44 *International Legal Materials* 91.

The Neer Claim (United States v. Mexico) (1926) 4 *Reports of International Arbitral Awards* 60.

Noble Ventures Inc v. Romania, ICSID Case No ARB/01/11, Award, 12 October 2005.

Northcape Properties Pty Ltd v. District Council of Yorke Peninsula [2008] SASC 57.

Occidental Exploration and Production Co v. Republic of Ecuador (Award) Case No UN3467 (UNCITRAL, 2004).

The Oscar Chinn Case (1934) *Permanent Court of International Justice Series A/B*, No. 63.

Owusu v. Jackson, ECJ C-281/02, Judgment 1 March 2005.

Parkerings-Compagniet AS v. Republic of Lithuania (ICSID Arbitration Case No. ARB/05/8, Award of 11 September 2007).

Petroleum Development Ltd v. The Sheikh of Abu Dhabi (1951) 18 *International Law Reports* 144.

Pope & Talbot v. Canada, Award on the Merits of Phase II, 10 April 2001.

Cambridge University Press
 978-1-107-03939-1 - The Origins of International Investment Law: Empire, Environment
 and the Safeguarding of Capital

Kate Miles
 Frontmatter

[More information](#)

XX TABLE OF INTERNATIONAL AND DOMESTIC CASES

- Pope & Talbot Inc v. Canada*, Award on Damages, (2002) 41 *International Legal Materials* 1347.
- Portuguese Religious Properties Case* (1920) I RIAA 7.
- Ruler of Qatar v. International Marine Oil Co* (1953) 20 *International Law Reports* 534.
- Saluka Investments BV (The Netherlands) v. Czech Republic* (Partial Award) (UNCITRAL, 2006).
- S.D. Myers, Inc v. Canada*, Partial Award (Decision on the Merits), November 2000.
- Sempra Energy International v. Argentina* (ICSID Case No. ARB/02/16, Award of 28 September 2007).
- Sequihua v. Texaco, Inc.*, 847 F. Supp. 61 (S.D. Tex. 1994).
- Société Arcelor Atlantique et Lorraine v. Premier Ministre, Ministre de l'Économie, des Finances et de l'Industrie, Ministre de l'Écologie et du Développement Durable*, Case C-127/07; *Official Journal of the European Union*, 26/5/2007, C117/8.
- Tecnicas Medioambientales Tecmed, SA v. United Mexican States* (2004) 43 *International Legal Materials* 133.
- Texaco Overseas Petroleum Co. & California Asiatic Oil Co v. The Government of the Libyan Arab Republic* (1975) 53 *International Law Reports* 389.
- The United States and Paraguay Navigation Company Claim*, JB Moore, *A History and Digest of the International Arbitrations to which the United States has been a Party* (1898) vol. II, 1485.
- Tza Yap Shum v. Republic of Peru*, (filed 2007) ICSID Case No. 6/07.
- Union of India v. Union Carbide Corporation*, Bhopal Gas Claim Case No. 113 of 1986.
- United States–Import Prohibition of Certain Shrimp and Shrimp Products*, Report of the Panel, WT/DS58/R (15 May 1998).
- United States–Import Prohibition of Certain Shrimp and Shrimp Products*, Report of the Appellate Body (1999) 38 ILM 118.
- United States–Standards for Reformulated and Conventional Gasoline*, Report of the Appellate Body, WT/DS52/AB/R (20 May 1996).
- Uruguayan Insurance Monopoly Case* (1911), G Hackworth, *Digest of International Law* (1940) vol. V, 588.
- USA (Savage) v. Salvador* (1852), JB Moore, *A History and Digest of the International Arbitrations to which the United States has been a Party* (1898) vol. II, 1855.
- Vattenfall AB v. Federal Republic of Germany*, Request for Arbitration, 30 March 2009.

Cambridge University Press
978-1-107-03939-1 - The Origins of International Investment Law: Empire, Environment
and the Safeguarding of Capital
Kate Miles
Frontmatter
[More information](#)

TABLE OF INTERNATIONAL AND DOMESTIC CASES XXI

- Venezuelan Arbitrations*, Jackson H. Ralston, *Venezuelan Arbitrations of 1903*
(1904).
Voth v. Manildra Flour Mills Pty Ltd (1990) 171 CLR 538.
Waste Management v. Mexico (2004) 43 *International Legal Materials* 967.
World Duty Free Company v. The Republic of Kenya (ICSID Case No. ARB/00/7,
Award of 4 October 2006).

Table of treaties and other international instruments

- Accord entre la Confédération Suisse et la République Orientale de l'Uruguay Concernant la Promotion et la Protection Réciproques des Investissements (entered into force 7 October 1988).
- Accord entre le Gouvernement de la République du Cameroun et le Gouvernement de la République Populaire de Chine pour la Promotion et la Protection Réciproques des Investissements (signed on 10 May 1997).
- Acuerdo para la Promoción y Protección Reciproca de Inversiones entre el Reino de España y los Estados Unidos Mexicanos (signed 22 June 1995, entered into force 18 December 1996).
- African Charter on Human and Peoples' Rights (opened for signature 21 June 1981, 21 ILM 58, entered into force 21 October 1986).
- Agenda 21, Report of the UNCED, UN Doc. A/CONF.151/26/Rev.1 (vol. I), (1992) 31 ILM 874.
- Agreement Among the Azerbaijan Republic, Georgia and the Republic of Turkey, 18 November 1999, available at <http://subsites.bp.com/caspian/BTC/Eng/agmt4/agmt4.PDF> (last accessed 15 December 2011).
- Agreement between Canada and the Republic of Peru for the Promotion and Protection of Investments (2006).
- Agreement between the Government of Hong Kong and the Government of Australia for the Promotion and Protection of Investments (signed on 15 September 1993).
- Agreement between the Government of the People's Republic of China and the Government of the Republic of Bolivia Concerning the Encouragement and Reciprocal Protection of Investments (signed on 8 May 1992, entered into force 1 September 1996).
- Agreement between the Government of the Republic of Peru and the Government of the People's Republic of China Concerning the

Cambridge University Press

978-1-107-03939-1 - The Origins of International Investment Law: Empire, Environment
and the Safeguarding of Capital

Kate Miles

Frontmatter

[More information](#)

TABLE OF TREATIES XXIII

- Encouragement and Reciprocal Protection of Investments (signed on 9 June 1994, entered into force 1 February 1995).
- American Convention on Human Rights (opened for signature 22 November 1969, 9 ILM 673, entered into force 18 July 1978).
- Charter of Economic Rights and Duties of States, GA Res 3281 (XXIX), UN Doc A/RES/3281 (XXIX) (1974).
- Comprehensive Economic Cooperation Agreement between the Republic of India and the Republic of Singapore (signed on 29 June 2005).
- Conference on the World Financial and Economic Crisis, Report of the Secretary-General, UN Doc. A/CONF.214/4 (2009).
- Convention for the Protection of Human Rights and Fundamental Freedoms, opened for signature 4 November 1950, 213 UNTS 222 (entered into force 3 September 1953).
- Convention for the Protection of the World Cultural and Natural Heritage, opened for signature 16 November 1972, (1972) 11 ILM 1358 (entered into force 17 December 1975).
- Convention on the Control of Transboundary Movement of Hazardous Wastes and their Disposal (opened for signature 22 March 1989, (1989) 28 ILM 657, entered into force 1992).
- Convention on International Trade in Endangered Species of Wild Fauna and Flora (opened for signature 3 March 1973, 993 UNTS 243, entered into force 1 July 1975).
- Convention on the Settlement of Investment Disputes between States and Nationals of Other States (signed 18 March 1965, (1966) 575 UNTS 159, entered into force 14 October 1966).
- Copenhagen Accord, Decision 2/CP.15, Taking Note of the Copenhagen Accord (18 December 2009), Report of the Conference of the Parties on its Fifteenth Session, held in Copenhagen from 7 to 19 December 2009, FCCC/CP/2009/11/Add.1, 30 March 2010.
- Declaration on Permanent Sovereignty over Natural Resources, GA Res 1803 (XVII), 17 GAOR, Supp. 17, UN Doc A/5217, 15 (1962).
- Declaration on the Establishment of a New International Economic Order, GA Res 3201 (S-VI), UN Doc A/Res/S-6/3201 (1974)
- Declaration of the Fourth Ministerial Conference, Doha, Qatar, WT/MIN (01)/DEC/1, 20 November 2001.
- European Convention for the Protection of Human Rights and Fundamental Freedoms (opened for signature 4 November 1950, 213 UNTS 221, entered into force 3 September 1953).
- Energy Charter Treaty, Annex I, Final Act of the European Energy Charter Conference, 17 December 1994, 34 ILM 373.

Cambridge University Press

978-1-107-03939-1 - The Origins of International Investment Law: Empire, Environment and the Safeguarding of Capital

Kate Miles

Frontmatter

[More information](#)

XXIV TABLE OF TREATIES

First Additional Protocol to the Convention for the Protection of Human Rights and Fundamental Freedoms (opened for signature 20 March 1952).

General Agreement on Tariffs and Trade, Annex 1A, Agreement Establishing the World Trade Organization (opened for signature 15 April 1994, (1994) 33 ILM 28, entered into force 1 January 1995).

Havana Charter for an International Trade Organization (1948) UN Conference on Trade and Employment, UN Doc. E/CONF.2/78, Sales no. 1948.II.D.4.

Hungary–Czechoslovakia Treaty Providing for the Construction and Joint Operation of the Gabčíkovo-Nagymaros Barrage System (entered into force 16 September 1977, 1109 UNTS 236).

International Covenant on Civil and Political Rights, opened for signature 16 December 1966, 999 UNTS 171 (entered into force 23 March 1976).

International Covenant on Economic, Social and Cultural Rights, opened for signature 16 December 1966, 993 UNTS 3 (entered into force 3 January 1976).

Johannesburg Declaration on Sustainable Development, Report of the United Nations World Summit on Sustainable Development, UN Doc. A/CONF. 199/20 (2002).

Johannesburg Plan of Implementation, Report of the World Summit on Sustainable Development, UN Doc A/CONF.199/20 (2002).

Kyoto Protocol to the United Nations Framework Convention on Climate Change (opened for signature 11 December 1997, (1998) 37 ILM 22, entered into force 16 February 2005).

Monterrey Consensus of the International Conference on Financing for Development, UN Doc. A/AC.257/32 (2002).

North American Free Trade Agreement (NAFTA) (adopted 17 December 1992, (1992) 32 ILM 612, entered into force 1 January 1994).

North American Agreement on Environmental Cooperation (signed 14 September 1993, entered into force 1 January 1994).

North American Agreement on Labor Cooperation (signed 14 September 1993, entered into force 1 January 1994).

Permanent Sovereignty over Natural Resources, GA Res 1720 (XVI), 19 December 1961.

Permanent Sovereignty over Natural Resources, GA Res 2158 (XXI), 25 November 1966.

Ramsar Convention on Wetlands of International Importance especially as Waterfowl Habitat (opened for signature 2 February 1971, 996 UNTS 245, entered into force 21 December 1975).

Cambridge University Press

978-1-107-03939-1 - The Origins of International Investment Law: Empire, Environment and the Safeguarding of Capital

Kate Miles

Frontmatter

[More information](#)

TABLE OF TREATIES XXV

- Regional Convention for the Management and Conservation of Natural Forest Ecosystems and the Development of Forest Plantations (signed 29 October 1993).
- Rio Declaration on Environment and Development, Report of the UNCED, UN Doc. A/CONF.151/6/Rev.1 (1992), (1992) 31 ILM 874.
- Rome Statute for the International Criminal Court (opened for signature 17 July 1998, UN Doc. A/CONF.183/9, 37 ILM 999, entered into force 1 July 2002).
- Statute of the International Criminal Tribunal for the Former Yugoslavia, UN Doc. S/RES/827, (1993) 32 ILM 1203.
- Statute of the International Criminal Tribunal for Rwanda UN Doc. SC Res 955 (1994) 33 ILM 1600.
- Treaty between the Federal Republic of Germany and Pakistan for the Promotion and Protection of Investments (signed 25 November 1959, (1963) 457 UNTS 23, entered into force 28 April 1962).
- Treaty between the United States of America and the Argentine Republic Concerning the Reciprocal Encouragement and Protection of Investment (signed 14 November 1991, entered into force 20 October 1994).
- Treaty between the United States of America and the Oriental Republic of Uruguay Concerning the Encouragement and Reciprocal Protection of Investment (2005).
- Treaty between the United States of America and the Republic of Ecuador concerning the Encouragement and Reciprocal Protection of Investment (signed on 27 August 1993, entered into force 11 May 1997).
- Treaty of Amity, Economic Relations and Consular Rights between Iran and the United States of America (1955) (signed on 15 August 1955, entered into force 16 June 1957).
- Treaty of Friendship and Commerce between Her Majesty and the Kings of Siam, 18 April 1855 (the Bowring Treaty).
- Treaty of Nanking (Britain–China) (1842) 93 Consolidated Treaty Series 465.
- Treaty of Peking (Austria-Hungary–China) (1869) 139 Consolidated Treaty Series 477.
- Treaty of Tientsin (Russia–China) (1858) 119 Consolidated Treaty Series 113.
- Treaty of Tientsin (German States–China) (1861) 124 Consolidated Treaty Series 299.

Cambridge University Press

978-1-107-03939-1 - The Origins of International Investment Law: Empire, Environment
and the Safeguarding of Capital

Kate Miles

Frontmatter

[More information](#)

XXVI TABLE OF TREATIES

Treaty of Wang Hiya (USA–China) (1844) 97 Consolidated Treaty Series
105.

Treaty of Whampoa (France–China) (1844) 97 Consolidated Treaty Series
375.

Understanding on Rules and Procedures Governing the Settlement of
Disputes, art. 3.2, Annex 2, Agreement Establishing the World Trade
Organization (opened for signature 15 April 1994, (1994) 33 ILM 28,
entered into force 1 January 1995).

United Nations Convention on Biological Diversity, opened for signa-
ture 5 June 1992, (1992) 31 ILM 822 (entered into force 29 December
1993).

United Nations Convention on the Law of the Sea, opened for signature
10 December 1982, (1982) 21 ILM 1261 (entered into force 16 November
1994).

United Nations Millennium Declaration, UNGA Res. A/55/2 (2000);
United Nations Development Goals, available at www.un.org/millenniumgoals/ (last accessed 17 July 2009).

United States–Paraguay Treaty of Friendship, Commerce and
Navigation (1859) in W. M. Malloy, *Treaties, Conventions, International
Acts, Protocols and Agreements between the United States and other Powers
1776–1909* (1910) Vol. II 1364.

United Nations Convention on the Law of the Sea, opened for signature
10 December 1982, (1982) 21 ILM 1261 (entered into force 16 November
1994).

United Nations Framework Convention on Climate Change, opened for
signature 9 May 1992, 31 ILM 849 (entered into force 24 March 1994).

Universal Declaration on Human Rights, GA Resolution 217A (III),
UNGAOR, 3rd Sess, 183rd plen mtg, UN Doc A/RES/217A.

Vienna Convention on the Law of Treaties (opened for signature 23 May
1969, 1155 UNTS 331, entered into force 27 January 1980).