
China-Africa
investment treaties:
do they work?
Lorenzo Cotula, Xiaoxue Weng, Qianru Ma and Peng Ren

China-afriCa investment treaties: do they work?

www.iied.org

About the authors
Lorenzo Cotula is a principal researcher in law and sustainable development at the International Institute for
Environment and Development (IIED), where he leads the Legal Tools for Citizen Empowerment programme. He
is also a visiting research fellow at the Centre for the Law, Regulation and Governance of the Global Economy
(GLOBE), Warwick Law School.

Xiaoxue Weng is a researcher in IIED’s Natural Resources Group. She works on natural resource governance,
the evolving role of Chinese and other foreign investment in Africa’s agriculture, forestry and mining sectors, and
their impacts on rural livelihoods and resource governance. Xiaoxue engages closely with policy makers and civil
society in both Africa and China.

Qianru Ma is a programme officer in the Overseas Investment, Trade and the Environment programme at the
Global Environmental Institute (GEI). She did postgraduate studies in economic law and public international law
in China and France, and works on legal perspectives on environment and development issues linked to China’s
overseas investments.

Peng Ren is the programme manager of GEI’s Overseas Investment, Trade and the Environment programme.
He has led GEI’s work on sustainable overseas investment for the past ten years, aiming to improve social and
environmental performance in China’s overseas investment. He was involved in policy engagement around the
release of China’s Environmental Protection Guidelines for Economic Cooperation Abroad.

Acknowledgements
The authors would like to thank the anonymous interviewees for sharing their experiences;
and Axel Berger, Thierry Berger, Lila Buckley, Xiuli Han, Lauge Poulsen, Jason Yackee and
Yaguang Zhou for their helpful comments on an earlier draft of the report.

This report was funded by UKaid from the Department for International Development, but the
views expressed do not necessarily represent those of the UK government.

Produced by IIED’s Natural Resources Group
The Natural Resources research group works to shape fairer, more sustainable governance of natural resources
by generating the evidence needed to improve policies, institutions and legal frameworks.

This report was prepared as part of IIED’s Legal Tools for Citizen Empowerment programme – a collaborative
initiative to strengthen local rights and voices in natural resource investments. Besides strengthening capacity to
harness the law at local to national level and facilitating international lesson sharing, the programme generates
evidence and promotes public debate on legal frameworks governing investments.

First published by the International Institute for Environment and Development (UK) in 2016

Copyright © International Institute for Environment and Development (IIED)
All rights reserved

ISBN: 978-1-78431-439-2
IIED order no.: 17588IIED

For copies of this publication, please contact IIED:

International Institute for Environment and Development
80-86 Gray’s Inn Road
London WC1X 8NH
United Kingdom

Email: newbooks@iied.org
Twitter: @iied
Facebook: www.facebook.com/theIIED

Download more publications at
www.iied.org/pubs

A catalogue record for this book is available from the British Library.

Citation: Cotula L, Weng X, Ma Q and Ren P (2016) China-Africa investment treaties: do they work?
IIED, London.

Cover: Chinese President Xi Jinping addresses the Forum on China-Africa Cooperation (FOCAC), held from
3 to 5 December 2015 in Sandton, Johannesburg. (Photo credit: GCIS/GovernmentZA, Creative Commons,
via Flickr)

Typesetting: Judith Fisher,
www.regent-typesetting.co.uk

Printed by Full Spectrum Print Media, an ISO14001 accredited printer in the UK, using vegetable based inks on
a 100% recycled material

http://www.iied.org
mailto:newbooks%40iied.org?subject=
https://twitter.com/iied
http://www.facebook.com/theIIED
http://www.iied.org/pubs
http://www.regent-typesetting.co.uk

www.iied.org 1

China-Africa
investment treaties:
do they work?
Lorenzo Cotula, Xiaoxue Weng, Qianru Ma and Peng Ren

http://www.iied.org

www.iied.org 3

Contents

Contents
List of boxes, figures and tables 4

Acronyms 5

Executive summary 7

1 Introduction 11

1.1 Topic and rationale 11

1.2 Focus and methods 14

1.3 Report outline and main findings 15

2 The China-Africa investment landscape 17

2.1 General outlook 17

2.2 The natural resource and infrastructure sectors 19

2.3 The place of investment treaties 20

3 China-Africa BITs: what is in the treaties? 23

3.1 Policy context 23

3.2 Trends in treaty content 25

3.3 South-South cooperation and China-Africa BITs 30

4 Do BITs matter to Chinese businesses investing in Africa? 34

4.1 Linking investment treaties and practice 34

4.2 BITs and investment decisions 38

4.3 Chinese companies and political risk 43

5 Conclusion and recommendations 48

5.1 What is in the China-Africa BITs? 48

5.2 Do the treaties influence investment decisions? 49

5.3 Possible ways forward 50

References 53

http://www.iied.org

China-afriCa investment treaties: do they work?

4 www.iied.org

List of boxes, figures
and tables
Box 1. Investment treaties: what they are and why they matter 13

Box 2. Investment treaty clauses: key concepts 26

Box 3. The blurred lines between BIT policy phases 28

Box 4. A recalibrated treaty? The China-Tanzania BIT 30

Box 5. Brazil’s investment facilitation and co-operation agreements 32

Box 6. Contract-based versus treaty-based arbitration 46

Figure 1. Trends in China-Africa investment treaty making (1989-2013) 24

Figure 2. African countries’ bilateral investment treaties with China (2016) 25

Figure 3. How effectively do BITs protect investments from expropriation? 39

Figure 4. How effectively do BITs protect investments from adverse
regulatory change? 39

Figure 5. How important are BITs in your company’s investment decision making? 40

Figure 6. How do you recover loss caused by host government conduct? 44

Table 1. Breakdown of 55 interviewees 37

http://www.iied.org

www.iied.org 5

ACronyms

Acronyms

ADR alternative dispute resolution

BIT bilateral investment treaty

CAITEC Chinese Academy of International Trade and Economic Cooperation,
Ministry of Commerce, China

FDI foreign direct investment

FOCAC Forum on China-Africa Cooperation

GEI Global Environmental Institute

ICSID International Centre for Settlement of Investment Disputes

IIED International Institute for Environment and Development

MOFCOM Ministry of Commerce, People’s Republic of China

RCEP Regional Comprehensive Economic Partnership

SADC Southern African Development Community

SAIS School of Advanced International Studies, Johns Hopkins University

SMEs small and medium-scale enterprises

SOEs state-owned enterprises

UNCTAD United Nations Conference on Trade and Development

UNGA United Nations General Assembly

US United States

WTO World Trade Organization

http://www.iied.org

executive summary

www.iied.org 7

Executive summary
Over the past 15 years, China’s investments in Africa have increased rapidly and China
has become Africa’s largest trading partner. International economic diplomacy inspired by
principles of South-South cooperation has accompanied this increased interdependence.
There is an extensive literature on China-Africa economic relations. But there are
continuing misperceptions about those relations, and little empirical evidence on the
policy tools that underpin China’s economic diplomacy in Africa and how they affect the
conduct of Chinese companies.

International treaties to promote foreign investment are one prominent tool that China
and sub-Saharan African states use in contemporary economic diplomacy. Globally,
these international agreements increasingly are comprehensive regional or bilateral
economic treaties with a chapter on investment. But the China-Africa agreements involve
more narrowly focused bilateral investment treaties (BITs) between China and one
African counterpart.

This report explores the content of the China-Africa BITs, and whether they achieve
their stated goal of promoting foreign investment. It draws on a literature review; a legal
analysis of the treaties; and 55 interviews with Chinese businesses operating in sub-
Saharan Africa’s natural resource and infrastructure sectors, and with industry experts.
Because of significant data limitations, this report is an exploratory study that aims to
pave the way to further research.

Why the topic matters
International agendas emphasise the role of private investment in realising the
Sustainable Development Goals, so it is particularly relevant to investigate treaties
designed to promote investment. Under many investment treaties worldwide, states agree
to provide each other’s investors with specified standards of treatment in the expectation
that this will promote mutually beneficial investments. In practice, there is mixed evidence
of whether investment treaties promote investment. This would question the rationale of
states signing these treaties, and calls for more fine-grained data and analysis.

At the same time, legal proceedings that investors have brought around the world to
challenge public action – including in sensitive policy areas such as public health, land
governance and environmental protection – highlight the previously ignored costs of
investment treaties. Shifting perceptions about the costs and benefits of investment
treaties have fostered increased public scrutiny of treaty negotiations, particularly in high-
income countries.

http://www.iied.org

China-afriCa investment treaties: do they work?

8 www.iied.org

Despite the growing academic literature on the subject and in contrast to the lively
discussions on investment treaty policy in Europe and North America, public debate on
BITs in China and sub-Saharan Africa is limited. A better understanding of the legal,
political and economic significance of these BITs, and of the extent to which they
influence investment, is therefore important as it can inform policymaking in Africa, China
and beyond.

What is in the treaties?
The China-Africa BITs are framed as policy tools to promote foreign investment as part of
South-South economic cooperation. Compared to many North-South investment treaties,
the China-Africa BITs present some notable specificities that make them more deferential
to national regulation.

But ultimately, the China-Africa BITs adapt repertoires of treaty provisions that European
governments, the United States (US) and Canada developed to negotiate with low and
middle-income countries. Like traditional North-South treaties, the China-Africa BITs
aim to promote foreign investment by protecting such investment from adverse state
conduct, thereby mitigating political risk. Since the late 1990s, China-Africa BITs have
shifted towards more robust protection. The investment treaty policies of other emerging
economies such as Brazil and India show that there is greater scope for departing from
conventional North-South BIT models. For example, treaties recently concluded by Brazil
emphasise investment facilitation.

Despite important commonalities, the China-Africa BITs are quite diverse. Although this
partly reflects changes in China’s investment treaty policy, it also suggests that China
seems willing to accommodate proposals from partner countries where possible. This
flexible approach to negotiations seems a distinctive feature of the China-Africa BITs
and of China’s investment treaty stock more generally. It sets China apart from other
big capital exporters such as the US and might give African states an opportunity to set
agendas and negotiate effectively.

Do the treaties influence investment decisions?
In interviews with representatives from Chinese companies, respondents pointed to
low awareness of investment treaties among all staff, including those in their legal
departments. They also indicated that Chinese business take little account of BITs
when making investment decisions, at least in the sectors reviewed. While our findings
are preliminary and subject to revision, they suggest the China-Africa BITs may not be
fulfilling their stated goal of promoting foreign investment.

http://www.iied.org

executive summary

www.iied.org 9

A nuanced understanding of Chinese investors and the factors that drive their operations
helps explain these findings. Although most public debates focus on large state-owned
enterprises (SOEs), it is increasingly private-sector companies, including small and
medium-scale enterprises (SMEs), that drive China’s economic engagement in Africa.
And awareness of investment treaties – never mind the ability to activate them – may be
beyond the reach of many Chinese SMEs. In the case of large SOEs, although they would
have the resources and expertise to consider and activate investment treaties, other
considerations may trump their concerns about political risk.

Company managers’ incentive structures also tend to favour short-term gains – in other
words, getting the deals done – over long-term political risk concerns. The company
interviews also suggest that at least some Chinese businesses operating in Africa
see political risk as a fact of life and attach relatively low priority to mitigating it. These
findings raise questions about the relevance of BITs that are primarily centred on political
risk mitigation.

This does not mean that Chinese businesses in Africa would not value effective
investment policies. Company interviewees raised concerns about access to business
opportunities and unfair competition. They have developed strategies to deal with
investment disputes, with a strong emphasis on alternative dispute resolution (ADR). But
existing China-Africa BITs have little to say about these issues and strategies, so law and
practice seem misaligned. Changing this could involve reconfiguring investment treaty
policies, placing greater emphasis on collaborative investment facilitation and ADR. This
would make the China-Africa BITs more distinctive compared to established BIT models
and possibly give fuller effect to the concept of South-South cooperation.

Recommendations
The findings and limitations of this study show that there is a need for further research on
the issue, but they also point to important implications for policy and practice – and to a
clear need for public debate to help forge new policies that can more effectively pursue
sustainable development aspirations in both China and Africa.

●● Implications for policy and practice in China: This research makes a strong case
for a more grounded understanding of the operational reality and policy needs of
Chinese investors in Africa. For example, the Chinese government may consider
conducting a broad-based survey of Chinese businesses that operate in Africa,
encompassing diverse sectors and scales of operation. The authorities could use the
survey results to identify the problems that businesses actually face and possible
responses to them. This could also provide the foundations for a new approach to
investment treaty policy and China’s global leadership in this policy arena.

http://www.iied.org

China-afriCa investment treaties: do they work?

10 www.iied.org

●● Implications for policy and practice in sub-Saharan Africa: African governments
have entered into far-reaching legal commitments, expecting these to promote
foreign investment. But this research found no evidence that the treaties have
delivered their promised benefits. And while the China-Africa BITs have not created
any known liabilities, the possibility that Chinese investors might bring arbitration
claims in the future cannot be ruled out: investment treaties typically involve long-term
commitments; Chinese investment in Africa is growing; and companies could become
more aware of the treaties and initiate arbitrations.

There is a strong case for African governments to review the performance of their
BITs and inform their decisions on whether to conclude new treaties, terminate or
renegotiate existing ones and reconfigure their approaches to treaty drafting. China’s
pragmatic approach to treaty negotiations could provide opportunities for African
governments to set their own investment treaty policies and templates, and engage
in negotiations on that basis. Cooperation among African states could help address
imbalances in negotiating power.

●● Increased public debate and influence: Lively debates on investment treaty policy
in Europe and North America offer a stark contrast with the limited public interest
in the investment treaties low and middle-income countries have signed, including
with China. Parliaments, civil society and citizens at large need to get involved in
their national debates so they can scrutinise and influence the way in which their
governments reshape public policy.

http://www.iied.org

www.iied.org 11

introduction

1
Introduction

1.1 Topic and rationale
China-Africa economic relations have received extensive attention in recent years. Today,
China is Africa’s largest trading partner (Sun 2014) and its investments in the continent
increased 60-fold between 2003 and 2014.1 Although conventional wisdom suggests a
close connection between China’s policy of South-South cooperation and China-Africa
trade and investment, there are continuing misperceptions about China-Africa economic
relations. There is also little empirical evidence on the policy tools that underpin China’s
economic diplomacy in Africa and how they affect the conduct of Chinese companies.

International treaties to promote foreign investment are a prominent policy tool in
contemporary economic diplomacy, including in both China and Africa. The international
sustainable development agenda emphasises the role of private investment in realising
the Sustainable Development Goals (UNGA 2015), so it is particularly relevant to
investigate agreements aimed at promoting investment (see also UNCTAD 2015). Around
the world, these treaties increasingly involve comprehensive regional or bilateral economic
deals with a chapter on investment – for example, the proposed Trans-Pacific Partnership
among 12 countries around the Pacific and the proposed Regional Comprehensive
Economic Partnership (RCEP) in the Asia-Pacific region. But all China-Africa agreements
are more narrowly focused bilateral investment treaties (BITs) between the Chinese
government and one African counterpart.

Globally, investment treaties have been described as a ‘grand bargain’ (Salacuse and
Sullivan 2005) through which states agree to provide each other’s investors with specific
standards of treatment, in the expectation that this will promote mutually beneficial

1 Calculated using data from SAIS China-Africa Research Initiative (2016).

http://www.iied.org

China-afriCa investment treaties: do they work?

12 www.iied.org

cross-border investments (see Box 1). But in practice, there is mixed evidence of whether
investment treaties work, which raises questions around why states sign such treaties.
Although several studies have found that the treaties promote investment (such as
Salacuse and Sullivan 2005, and Neumayer and Spess 2005), some concluded differently
(such as Hallward-Driemeier 2003, and Yackee 2011) or documented positive effects in
certain sectors (Colen et al. 2014; Danzman 2016) or circumstances (Berger et al. 2010)
but not others.

On the other hand, investors around the world have activated the treaties by bringing
many legal proceedings to challenge public action, highlighting the previously neglected
costs of investment treaties (Poulsen and Aisbett 2013). These investors have sought
large amounts of compensation in a wide range of policy areas, including industrial
strategy, taxation, public health, land governance and environmental protection. In
recent years, shifting perceptions about the costs and benefits of investment treaties
have increased public scrutiny of treaty negotiations – particularly in Europe and North
America, but also in some middle-income countries (Abdul Aziz 2015; Cotula 2016).

China has become a leading player in the international investment treaty landscape,
having concluded at least 129 BITs with a wide range of countries and ranking second
only to Germany in the number of BITs signed.2 China’s changing place in the global
economy could make its approach to investment treaties more influential. For their part,
African states have signed many investment treaties with leading capital exporters outside
Africa and among themselves. Investment treaties are now in place between China and
at least 29 sub-Saharan African countries, and BITs have become one of the policy tools
that underpin China-Africa economic diplomacy.

There is growing academic literature on this trend (Schill 2007; Gallagher and Shan
2009; Berger 2011; Ofodile 2013; Kidane 2014; Sauvant and Nolan 2015; Chi 2015; de
Brugiere and Morgan 2016). But in contrast to the lively discussions on investment treaty
policy in Europe and North America, there is little public debate on China-Africa BITs,
including in the African countries concerned. Work remains to be done to understand
the legal, political and economic significance of these investment treaties, the factors
that influence their negotiation and – importantly – the role those BITs play in shaping
Chinese firms’ investment decisions. Understanding these issues more thoroughly can
inform policymaking in Africa, China and beyond.

2 Based on treaties available on the UNCTAD International Investment Agreements Navigator (Investment
Policy Hub 2016).

http://www.iied.org

www.iied.org 13

introduction

Box 1. Investment treaties: what they are and why they matter

International investment law is the body of international law that governs the
admission and treatment of foreign investments. Investment treaties account for the
bulk of the norms of international investment law. There is no comprehensive global
treaty that sets standards of treatment for foreign investment, and there is no global
institution comparable to the World Trade Organization (WTO). Instead, international
investment law is centred on a network of more than 3,000 bilateral and regional
investment treaties.

The stated objective of these treaties is to promote cross-border investment flows.
They aim to do this largely by seeking to mitigate political risk, establishing obligations
about how states must protect investments by nationals of other state(s) within their
territory. A growing minority of treaties also include investment liberalisation provisions.

Investment treaties must be distinguished from investment contracts. The latter may
be concluded between an investor and a state (or state-controlled entity) for a specific
investment project. Examples include establishment conventions, natural resource
concessions and land leases. Investment treaties are concluded between states and
apply to all covered investors and investments. Some treaties require states to honour
the contracts they have entered into.

Most investment treaties allow investors to bring disputes to international investor-
state arbitration (rather than national courts) if they consider the state has breached
its treaty obligations. Over the years, investors have brought some 700 such
arbitrations to challenge state conduct, including in policy areas relevant to sustainable
development. Arbitral tribunals issue awards, which are similar to judgments, and can
order states to compensate investors if they find violations.

Widely ratified multilateral treaties make it easier to enforce pecuniary arbitral awards.3
If a state fails to comply, an investor may seek enforcement in any signatory country
where the state holds commercial interests – for example, by seizing goods or freezing
bank accounts. So investment treaties have legal bite – even in countries where
domestic rule of law is weak. Governments often honour arbitral awards so they can
keep attracting investment, but a few states have delayed payment or refused to
pay altogether.

3

3 Depending on applicable arbitration rules, the 1958 New York Convention on the Recognition and
Enforcement of Foreign Arbitral Awards, and the 1965 Convention on the Settlement of Investment Disputes
between States and Nationals of Other States.

http://www.iied.org

China-afriCa investment treaties: do they work?

14 www.iied.org

1.2 Focus and methods
This report sheds light on the investment treaties concluded between China and African
states. It investigates the political and economic context in which they operate, their
content and whether they achieve their stated goal: promoting foreign investment as
part of South-South cooperation. In line with the wider China-Africa literature (such
as Brautigam 2015a), this report focuses on sub-Saharan Africa. It uses ‘Africa’ as a
shorthand for sub-Saharan Africa and ‘China-Africa investment treaties’ as a shorthand
for the treaties concluded between China and one sub-Saharan African state.

In assessing whether BITs promote foreign direct investment (FDI), the report focuses
on two sectors: natural resources and infrastructure. The former includes petroleum,
mining, forestry and agriculture; the latter, construction of transport and power facilities.
Both sectors account for a significant part of China’s economic engagement with Africa.4
Investment protection is deemed to be relevant to these sectors, due to high sunk costs
and the vulnerability of investments to adverse public action over project duration (Wälde
2008; Danzman 2016). The natural resource and infrastructure sectors account for 30
and 33 per cent, respectively, of the caseload of the International Centre for Settlement
of Investment Disputes (ICSID), a prominent global forum for investment treaty arbitration
(ICSID 2016).5

This report draws on three sources of data:

●● A literature review: This focused on China-Africa investment relations and earlier
analyses of China-Africa BITs, and included publications in English and Chinese.

●● A legal analysis of China-Africa investment treaties: This covered BITs available
on the United Nations Conference on Trade and Development (UNCTAD) International
Investment Agreement Navigator (Investment Policy Hub 2016), and on the website of
China’s Ministry of Commerce (MOFCOM 2016). Of the 31 known China-Africa BITs,
at least 15 have entered into force,6 but half were not available on the UNCTAD or
MOFCOM websites. So the treaty analysis covered the 15 available treaties, of which
ten have entered into force. The treaties were drafted in English, French and Chinese.

●● Interviews with Chinese stakeholders: Inspired by Yackee (2011), this research
uses stakeholder interviews to generate evidence on the role China-Africa BITs play
in the investment decisions of Chinese firms. But while Yackee conducted a survey
of 200 legal counsels in large United States (US) companies, this research takes a

4 IIED (2016), covering both sectors and drawing on multiple primary and secondary data sources.
5 The figure for infrastructure aggregates ICSID caseload data for construction, electric power and energy, and
transportation; the figure for the natural resource sector aggregates ICSID data for the extractive industries and
agriculture, forestry and fisheries.
6 China has concluded two separate treaties each at different points in time with the Democratic Republic of
Congo and Nigeria, so there are 31 BITs with 29 countries. See Investment Policy Hub (2016).

http://www.iied.org

www.iied.org 15

introduction

qualitative approach, not least because of the remote likelihood of obtaining responses
from comparable numbers of Chinese companies, given the general lack of access
to large, representative samples of Chinese company staff – a recurring problem in
China-Africa literature. The research draws on 22 interviews with representatives
from Chinese companies that are active in Africa’s natural resource and infrastructure
sectors and 11 interviews with Chinese experts. It also draws on 22 Chinese company
interviews conducted during earlier studies on Chinese outward investment decision
making. Additional information on interview methods is provided in Chapter 4, which
also presents relevant findings.

While this qualitative approach is inevitably only a first step towards better understanding
the issues, it generated in-depth insights into the complex factors that influence company
decisions and calculations. To our knowledge, no other study has documented insider
perspectives on investment treaties within the Chinese corporate sector, so this research
offers new perspectives on a complex issue that deserves further exploration.

1.3 Report outline and main findings
Drawing primarily on the literature review, Chapter 2 discusses the context of China-
Africa economic diplomacy, the role the BITs play and Chinese investment trends in Africa.
It examines the policy objectives that investment treaties aim to pursue and finds that
China-Africa economic diplomacy configures BITs as a tool to promote foreign investment
in a wider relationship that is inspired by a logic of South-South cooperation.7

Chapter 2 also sheds light on the potential ‘users’ of the treaties, particularly in the natural
resource and infrastructure sectors. The public debates around China-Africa investment
relations tend to focus on large, state-owned enterprises (SOEs). But this analysis
finds that private sector small and medium-scale enterprises (SMEs) are an important
driving force of China’s economic engagement in Africa. This finding underscores why
it is important for investment policies to address the needs of Chinese investors from
this group.

Chapter 3 presents findings from the legal analysis of the China-Africa BITs. It documents
alignments and misalignments between China’s South-South cooperation policy and the
content of the China-Africa BITs. Compared to many North-South investment treaties,
the China-Africa BITs present specificities that make them more deferential to national
regulation. But they largely adapt repertoires of treaty provisions that European and
North American states historically developed for their negotiations with low and middle-
income countries.

7 The notions of North and South would require unpacking in light of complexities in the contemporary global
economy. This report uses these terms because of their explicit use in China-Africa economic diplomacy.

http://www.iied.org

China-afriCa investment treaties: do they work?

16 www.iied.org

Like traditional North-South treaties, the China-Africa BITs aim to promote foreign
investment primarily by protecting it. The BITs concluded since the late 1990s present
tighter investment protection standards. Chapter 3 compares these findings with the
evolving investment treaty policies adopted by other emerging economies, such as Brazil
and India, finding, for example, that recent treaties concluded by Brazil place greater
emphasis on facilitating – rather than protecting – investments. This analysis also finds
significant diversity in the China-Africa BITs. This partly reflects changes in China’s
investment treaty policy; but it also suggests that China is willing to accommodate
proposals from partner countries when policy red lines are not at stake.

Chapter 4 draws on interviews with experts and company staff to explore the extent
to which the China-Africa BITs promote investment in Africa’s natural resource and
infrastructure sectors. Respondents pointed to very low awareness of investment treaties
among company staff, including legal personnel. They also suggested that Chinese
businesses pay little attention to BITs in their investment decisions. While these findings
are preliminary and subject to revision as more data becomes available, they provide a
cautionary tale about whether the BITs promote foreign investment.

The factors discussed in Chapters 2 and 3 partly explain these results. For many
Chinese SMEs, awareness of investment treaties may be beyond their reach, never mind
activation. And while large SOEs would have the resources and expertise to consider and
activate investment treaties, other considerations that drive their operations may trump
any concerns about political risk. It seems that political risk is a low priority for Chinese
businesses in Africa, and this raises questions about the relevance of BITs that are
primarily centred on protecting investment. The interviews also suggest that the BITs do
not address the concerns of these businesses, including access to business opportunities
and unfair competition.

The conclusion (Chapter 5) provides pointers for policy and practice in China and Africa
and for further research. In China, next steps may involve conducting a broad-based
survey of Chinese SOEs and private businesses operating in Africa, and reconfiguring
investment treaty policy based on the findings. Should the survey confirm the findings of
this research, the process could involve significant shifts in treaty formulation, increasing
the distinctiveness of China-Africa BITs and possibly giving fuller effect to the concept of
South-South cooperation.

Next steps in Africa may include rigorous reviews of the costs and benefits of national
BIT stocks; clear national BIT policies; and, where relevant, treaty templates as a basis
for negotiations. This would ensure states are making the most of China’s pragmatic
approach to treaty making. Arrangements for collective action in treaty negotiation could
strengthen the negotiating position of African states. There needs to be inclusive public
debate on investment treaty policy and follow-on research could shed more light on
investment treaties and their performance.

http://www.iied.org

www.iied.org 17

The China-afriCa invesTmenT landsCape

2
The China-Africa
investment landscape

Drawing primarily on the literature review, this chapter finds that China-Africa economic
diplomacy configures the BIT as a tool to promote foreign investment in the context of
South-South cooperation. The analysis also identifies the potential users of the treaties in
the infrastructure and natural resources sectors.

2.1 General outlook
Investment flows between China and Africa have soared in recent years, with Chinese
FDI stock in Africa jumping from US$500 million to 32 billion over 2003-2014 (SAIS
China-Africa Research Initiative 2016).8 These evolutions are part of a wider global geo-
economic restructuring that is changing the place of China in the world economy, and has
sharply increased the relevance of China to Africa’s development pathways. The academic
literature has also grown exponentially. Over time, it has started to challenge conventional
narratives about the nature of China-Africa FDI flows.

Early accounts emphasised the role of China’s centrally planned interventions and large
SOEs in acquiring natural resource contracts in Africa (Kaplinsky et al. 2007; Alden and
Alves 2009). More recent research has shown that configurations can in fact be very
diverse: Chinese SOEs coexist with private firms operating at different scales; SOEs
are themselves under pressure to operate on a commercial basis and often act semi-
independently of government planning; and multiple state-business projects supported

8 The underlying data is based on UNCTAD bilateral FDI statistics, China statistical yearbook and The statistical
bulletin of China’s outward foreign direct investment. Data covers North Africa too.

http://www.iied.org

China-afriCa investment treaties: do they work?

18 www.iied.org

by central and provincial Chinese government agencies – each with their distinctive
regulations, institutions, business cultures and approaches – can result in a proliferation
of uncoordinated activities (Weng et al. 2014; Gu et al. 2016; Weng and Buckley 2016).

It is also clear that, while official discourses frame China-Africa economic relations in
terms of South-South state-driven development cooperation, China’s economic diplomacy
in Africa configures business activity as the real engine of economic development
(Schiere 2011; Scoones et al. 2016). This strategy involves combinations of public policy
levers at both regional and bilateral levels, including aid, trade, investment and public
finance. It is also premised on the rapid expansion of Chinese business activity on the
African continent, in line with China’s longstanding (since 1999) Going Out policy to
encourage Chinese businesses to expand overseas.

This evolving context is creating new hybrid relations between state (tasked with
financing and guiding) and business (which drives implementation) (Scoones et al. 2016;
see also Munson and Zheng 2012). Public policy tools include institutional infrastructure
centred on the three-yearly meetings of the Forum on China-Africa Cooperation
(FOCAC), and a range of operational instruments including China EximBank, various tax
incentive and soft loan schemes and the China-Africa Development Fund set up in 2007
to support Chinese investment in Africa.

In practice, incentives are often skewed towards politically connected SOEs, and their
importance in shaping business relations has sometimes been overstated (Gu et al.
2016; Weng and Buckley 2016). On the other hand, China’s private sector operators
have played an increasingly important role in driving economic integration. In 2014,
private investment accounted for nearly half (46 per cent) of China’s outward FDI flows
to Africa, up from only one-fifth in 2006 (CAITEC et al. 2015). An unquantified, but likely
significant, share of Chinese private investment operates through unrecorded channels,
particularly in the case of Chinese SMEs (Gu 2009; Weng 2014). So the role of private
investment will probably be more prominent than official statistics suggest.

China-Africa investment relations entail significant but asymmetric economic stakes
for the parties involved. For China, Africa provides appealing strategic and business
opportunities, including – but not only – as a source of commodities and raw materials to
underpin China’s economic growth and increasingly, an expanding regional market for its
products. That said, Africa remains the smallest regional destination for Chinese outward
FDI – for example, Africa accounts for 3.7 per cent of Chinese outward FDI stock and
2.6 per cent of outward FDI flows (CAITEC et al. 2015; SAIS China-Africa Research
Initiative 2016 presents broadly comparable data). These statistics include North Africa,
so sub-Saharan Africa’s share of Chinese investments is even smaller. The figures will
probably miss large amounts of private investment by SMEs, but the unaccounted flows
are not necessarily Africa-specific. This data puts into perspective oft-quoted narratives
about the scale of China’s economic embrace of the African continent.

http://www.iied.org

www.iied.org 19

The China-afriCa invesTmenT landsCape

For Africa, China’s economic diplomacy provides new opportunities for financing,
trade and investment, and more generally for greater leverage in external negotiations
through diversifying options away from traditional donors and economic partners
(Scoones et al. 2016). But there are also new challenges for African states to ensure
that business activity does contribute to national development priorities – including
in light of controversies surrounding the social and environmental performance of
Chinese businesses operating in Africa, which beg for more rigorous empirical and
comparative studies.

To sum up, this brief discussion challenges some prevailing narratives about China-
Africa investment relations. It qualifies accounts that identify centrally planned action
by large SOEs as the main vehicle for China’s outward investment; it reconfigures the
stakes and the articulation between public and private elements in China’s economic
strategy in Africa; and it emphasises diversity in Chinese enterprises operating in Africa,
pointing to the need to include Chinese private investors in the analysis of China-Africa
economic relations.

2.2 The natural resource
and infrastructure sectors
The need to question prevailing narratives is compounded by a more fine-grained analysis
of the sectors reviewed in this report – namely, infrastructure and natural resources.
In agriculture, much debate focuses on the alleged role of Chinese companies in
acquiring large areas of land in Africa for food-related plantation agriculture (Malone
2008; Rubinstein 2009; French 2010). But more careful analyses have questioned this
narrative, pointing to: the very small share of agriculture in China’s outward investment in
Africa (Information Office of the State Council 2010); the dearth of documented Chinese
land acquisitions on the continent (Brautigam and Zhang 2013; Cotula 2013); and the
diverse forms of Chinese agricultural ventures in Africa – including smallholder-oriented
technology transfer models and agro-industrial crops such as rubber and cotton (Buckley
2012; Assembe-Mvondo et al. 2015).

Chinese agribusinesses active in Africa include private companies and SOEs (Brautigam
2015a). Private SMEs are increasingly prevalent in some countries (see, for example,
Barungi 2016). In oil and gas, Chinese companies have worked to penetrate a sector long
dominated by European and North American multinationals. They first acquired positions
in countries such as Sudan, that for diverse reasons European and North American
companies had shunned (Brautigam 2010), and then moved to expand to a more diverse
portfolio across the continent (Alessi and Xu 2012). Large SOEs dominate China’s
involvement in the oil and gas sector.

http://www.iied.org

China-afriCa investment treaties: do they work?

20 www.iied.org

The mining sector highlights the important role of commodities in China’s economic
presence in Africa. In 2011, Chinese mining investment in Africa accounted for nearly
three-quarters of China’s total outward mining FDI (Commodity Discovery Fund 2011,
citing data from the Chinese Mining Association). It includes both vertically integrated
large-scale operations – both state and privately owned – and supply chains relations
involving local small-scale miners (Jansson et al. 2009; Hilson 2013; Frankel 2016).
Chinese migrants have also been involved in small-scale mining and supply chains
servicing the small-scale sector – for example, in Ghana (Yang 2014). Diverse business
configurations involve different time horizons: large-scale mining operations are
inherently long term but businesses sourcing from local miners can have shorter-term
investment outlooks.

In forestry, the Chinese market is crucial to Africa: close to 80 per cent of Africa’s timber
exports went to China in 2009 (Huang et al. 2013). In Gabon, Chinese companies own
more than a third of the concessions and are interested in long-term operations (WWF
2016). But in most other African countries, Chinese businesses mainly operate through
SMEs engaged in trading of unprocessed timber. Over 80 per cent of the Chinese
companies that invested since 2007 have less than US$10 million in registered capital
(Li and Yan 2016). These companies tend to present a short to medium-term outlook of
their investment in the country of operation.

In infrastructure, Chinese companies are estimated to have built 15 per cent of Africa’s
infrastructure projects in 2015, including railways, dams and power stations (Deloitte
2015).9 These construction companies are a mix of SOEs and relatively large private
companies. The infrastructure projects are financed by a variety of sources including
Chinese commercial banks, Chinese government-linked banks such as the China
Development Bank and China EximBank, and other multilateral institutions such as the
World Bank and the African Development Bank. There are links between the different
sectors, not least because some investment deals bundle together interventions in both
extractives and infrastructure.10

2.3 The place of investment treaties
The nature of China-Africa investment relations has important implications for investment
treaty policy. First, investment treaties can only be properly understood in light of the
institutional infrastructure of economic diplomacy they are anchored to. All FOCAC action
plans commit both sides to negotiating BITs to increase China-Africa investment flows,11

9 Only projects worth over US$50 million are included.
10 On resources-for-infrastructure swap contracts, see, for example, Konijn (2014).
11 FOCAC (2000) paragraph 3.2.2; FOCAC (2003) paragraph 4.4.3; FOCAC (2006) paragraph 3.2.2; FOCAC
(2009) paragraph 4.2.2; FOCAC (2012) paragraph 4.2.2; and FOCAC (2015) paragraph 3.7.2.

http://www.iied.org

www.iied.org 21

The China-afriCa invesTmenT landsCape

by “creat[ing] an enabling environment for investment cooperation and protect[ing] the
lawful rights and interests of investors.”12

The action plans also identify complementary measures to promote foreign investment,
including tax treaties, special economic zones and investment facilitation. In turn,
promoting foreign investment is but one issue in a bundle of economic relations that also
includes trade, aid and loan facilities. So in any bilateral relations, the economic deal may
go well beyond what appears in the letter of an investment treaty.13 A comprehensive
assessment of agreed arrangements would need to consider the full set of deals.

Like the investment treaties, the relevant provisions of the FOCAC action plans are
formulated in reciprocal terms: they refer to investment flows between the two sides, in a
relationship framed in terms of South-South cooperation. However, the economic reality
primarily involves relations between a capital exporter (China) and a capital importer
(African states), setting the scene for opposed bargaining interests in investment treaty
negotiations – protecting foreign investment overseas versus preserving national policy
space – and possibly for imbalances in negotiating power between the parties.

Second, the diversity of Chinese businesses in Africa (from large SOEs to private SMEs)
will probably affect the relevance of investment treaties to the operation of Chinese
companies; and thus ultimately the extent to which the treaties can achieve the policy
objective of promoting investments. Indeed, Chinese operators will probably have
different financial, human and political resources and incentives to activate or even obtain
information about investment treaties. Investment protection would be expected to be
a prominent issue for relatively large Chinese private sector companies operating in the
infrastructure sector.

On the other hand, investor-state arbitration involves significant costs (Hodgson 2014).
This may place treaty protections beyond the reach of many private SMEs – for example,
in agriculture, forest and mining. In addition, the short- to medium-term time horizons
prevailing among some Chinese enterprises in the forest and mining sectors would be
expected to decrease the relevance of investment protection. Large-scale investments
in mining and petroleum can involve substantial sunk costs, and have been commonly
associated with concerns about political risk and investment protection (Wälde 2008). But
SOEs play a significant role in these sectors, and considerations other than political risk
could make the outlook rather different from situations where private sector operators
prevail – as explained in Chapter 4.

12 FOCAC (2006) paragraph 3.2.2.
13 For example, China and Mali signed a BIT in February 2009, during the Chinese president’s visit to
Mali. The treaty is part of a wider package of deals that diplomatic cables available via WikiLeaks report to
include financing and construction contracts – for example, for major transport infrastructure and a sugar
processing facility.

http://www.iied.org

China-afriCa investment treaties: do they work?

22 www.iied.org

This discussion raises two sets of questions about China-Africa BITs. First, the clear
FOCAC policy objectives and the framing of the treaties as a tool for South-South
cooperation call for reviewing the content of the China-Africa BITs, examining the
investment promotion mechanisms they deploy and assessing the extent to which South-
South cooperation principles permeate their formulation. Chapter 3 explores these issues.
Second, the discussion about the expected relevance of BITs to different groups of
potential users sets the backdrop for analysing the 55 company and expert interviews. In
turn, the interviews shed light on the empirical grounding of some of these points, and on
whether BITs advance their policy objective of promoting foreign investment. These issues
are discussed in Chapter 4.

http://www.iied.org

www.iied.org 23

China-afriCa BiTs: whaT is in The TreaTies?

3
China-Africa BITs:
what is in the treaties?
Having set the context for understanding China-Africa investment relations, this chapter
examines the content of the BITs. Despite considerable diversity, the China-Africa BITs
pursue the FOCAC policy goal of promoting investment through political risk mitigation via
investment protection. This contrasts with the approach recently adopted by some other
emerging economies.

3.1 Policy context
After an initial phase of resistance in the 1960s, African states signed many investment
treaties with main capital exporters outside Africa and among themselves. Evidence
suggests governments signed the treaties in the expectation that doing so would promote
FDI, while often underestimating the potential liabilities the BITs could entail (Poulsen
2015). It is impossible to do justice to the great diversity of situations in the limited space
allowed here, but as a broad generalisation, African states have tended to be ‘rule takers’
in investment treaty negotiations. In other words, they have often subscribed to templates
developed by high-income countries (Alschner and Skougarevskiy 2016).

Mauritius and South Africa provide examples of departure from this trend. Mauritius has
developed a distinctive network of BITs – including with other African states – as part of
a broader policy to position the country as an investment hub for the region. South Africa
has evolved from rule taker when negotiating primarily with high-income countries to
rule maker, particularly in subsequent negotiations with low and middle-income countries
(Alschner and Skougarevskiy 2016).

http://www.iied.org

China-afriCa investment treaties: do they work?

24 www.iied.org

In the 1960s and 1970s, China maintained a largely hostile policy to investment treaties,
due to on their Marxist ideology and historical experience of unequal treaties during
colonialism (Berger 2011). After economic reforms in the late 1970s, China signed its
first BIT with Sweden in 1982 (Berger 2011). From the 1980s to the mid-1990s, China
negotiated BITs with several capital-exporting states, renegotiating some of these treaties
in the early 2000s (Sauvant and Nolan 2015; Berger 2015).

China has since concluded some 130 BITs, which makes it a major player on the
investment treaty scene. China has also negotiated bilateral and regional economic
treaties that include investment chapters (Berger 2013): a notable example is the
ongoing negotiation of the RCEP in the Asia-Pacific region. There is considerable
diversity in China’s BIT stock, partly reflecting different phases in China’s investment
treaty policy (Gallagher and Shan 2009; Han 2015), but also the range of considerations
that drive China’s negotiations with economies that have different characteristics
(Berger 2015).

China’s first investment treaty with an African country was with Ghana in 1989. China
now has bilateral treaties with at least 29 sub-Saharan African countries. Many such
treaties were concluded in 1996-2005. The possibility cannot be ruled out that further
treaties exist, but are not listed on the relevant websites. About half the China-Africa BITs
do not seem to be in force, including several treaties concluded five years ago or more.
But information about whether treaties are in force may itself not be up to date. Figure 1
visualises the trend over time, while Figure 2 provides a snapshot of existing China-Africa
investment treaties.

Figure 1. Trends in China-Africa investment treaty making (1989-2013)

Source: based on Investment Policy Hub (2016) and MOFCOM (2016) data

http://www.iied.org

www.iied.org 25

China-afriCa BiTs: whaT is in The TreaTies?

Figure 2. African countries’ bilateral investment treaties with China (2016)

Source: based on Investment Policy Hub (2016) and MOFCOM (2016) data

There is limited evidence on the criteria used to initiate investment treaty negotiations.
One Chinese expert interviewed as part of this research suggested that, from China’s
perspective, the existence of Chinese investment is usually a precondition for initiating
negotiations, but at times BITs are signed as a political gesture. According to this expert,
for example, the China-South Africa BIT was signed when the two countries formally
established diplomatic relations. That several China-Africa BITs have been signed but
do not appear to have been brought into force would seem to compound this political
dimension of investment treaty making. This dimension is also confirmed in recent
literature (Hadley 2013; Poulsen 2015; and Jandhyala et al. 2015).

3.2 Trends in treaty content
Several China-Africa BITs are not publicly available, making it difficult to draw general
conclusions about patterns in treaty content. Overall, available treaties present both
commonalities and differences. One important commonality is that, with one partial
exception,14 all the BITs reviewed are formulated in post-establishment terms – meaning

14 The China-Tanzania BIT of 2013 extends the most-favoured-nation clause to the establishment phase.

http://www.iied.org

China-afriCa investment treaties: do they work?

26 www.iied.org

they provide protection to investments admitted into the country, but do not create
obligations for states to admit foreign investment. Investment protection is the primary,
if not exclusive, focus of the treaties: all the China-Africa BITs reviewed aim to promote
investment flows by mitigating political risk.

There are commonalities in specific treaty clauses too. Broadly speaking, the China-
Africa BITs are based on the repertoire of clauses commonly used in investment treaties
worldwide (Box 2). In more specific terms, all the treaties reviewed feature broad
definitions of protected investments, based on a non-exhaustive list of assets. They
also feature clauses that require states to provide ‘fair and equitable treatment’ or set
conditions for the legality of expropriations. That said, significant drafting differences

Box 2. Investment treaty clauses: key concepts

While specifics can vary significantly, many investment treaties worldwide feature
recurring provisions. Widely used clauses include:

●● ‘National treatment’ and ‘most-favoured-nation’ clauses that typically require states
to treat foreign investors or investments no less favourably than investments in
similar circumstances by their own nationals (national treatment) or by nationals of
other states (most-favoured-nation treatment)

●● ‘Fair and equitable treatment’ clauses that require states to treat foreign investment
according to a minimum (but undefined) standard of fairness, irrespective of the
rules they apply to domestic investment under national law

●● ‘Full protection and security’ clauses that typically require states to take steps
to protect the physical integrity of foreign investment, but in some cases were
interpreted more broadly to cover legal protection too

●● Expropriation clauses that set conditions for the legality of both direct and
indirect expropriations, with the latter referring to regulatory measures that do
not transfer ownership but substantially affect investments; these clauses often
state that any expropriation must be for a public purpose, non-discriminatory and
that governments must follow due process and pay compensation according to
specified standards typically linked to market value

●● ‘Transfers’ clauses that allow investors to make financial transfers in connection
with their investments (for example, to repatriate returns)

●● ‘Umbrella’ clauses that require states to honour commitments they may have
entered into with investors from the other states, and

●● Dispute settlement clauses that allow investors to bring disputes against the state
to international arbitration rather than national courts.

http://www.iied.org

www.iied.org 27

China-afriCa BiTs: whaT is in The TreaTies?

affect several treaty clauses and seem partly linked to the time of negotiation.
Broadly speaking, the treaties reviewed can be grouped in three phases, which are
discussed below.

3.2.1 Deference to national regulation: 1989-1999
In contrast to prevailing international trends in investment treaty making, the older
China-Africa treaties restrict investment protection both substantially and procedurally
(Ofodile 2013; Kidane 2014; Sauvant and Nolan 2015). Examples of the substantive
dimensions include:

●● The absence of a ‘national treatment’ clause in several China-Africa treaties, allowing
states to treat foreign investors less favourably than nationals so long as they comply
with other treaty provisions – includes China’s BITs with Ghana (1989), Mauritius
(1996), Zimbabwe (1996) and Cape Verde (1998)

●● Vague references to ensuring investment protection, instead of a more explicit ‘full
protection and security’ clause – includes treaties with Ghana (1989), Zimbabwe
(1996), South Africa (1997) and Ethiopia (1998). The Cape Verde-China BIT (1998)
contains two separate clauses, referring both to protection and to constant protection
and security, and

●● Qualified most-favoured-nation clauses, for example restricted to the application of
the ‘fair and equitable treatment’ and ‘full protection and security’ standards – includes
treaties with Zimbabwe (1996), South Africa (1997), Cape Verde (1998) and
Ethiopia (1998).

In procedural terms, these older, more restrictive treaties purport to limit the ability
of investors to access investor-state arbitration. For example, several treaties – with
Ghana (1989), Mauritius (1996), Zimbabwe (1996), Cape Verde (1998) and Ethiopia
(1998) – restrict investor-state arbitration to disputes over the amount of compensation
for expropriation. But in the arbitration Tza Yap Shum v. Republic of Peru, the arbitral
tribunal interpreted a comparable formulation in expansive terms, finding it had jurisdiction
to hear disputes beyond the narrow issue of compensation amounts.15

3.2.2 Stronger investment protection: 1999 onwards
The treaties concluded from the late 1990s tend to provide more generous standards
of treatment for foreign investment. For example, ‘national treatment’ clauses are now
routinely included, even though several treaties still feature qualifiers, such as “without

15 Tza Yap Shum v. Republic of Peru, ICSID Case No. ARB/07/6. Decision on jurisdiction and competence, 19
June 2009, paragraphs 150-161.

http://www.iied.org

China-afriCa investment treaties: do they work?

28 www.iied.org

prejudice to parties’ laws and regulations”.16 Similarly, ‘full protection and security’ clauses
are more explicit,17 although formulations continue to vary significantly.18 Procedurally, the
more recent treaties contain broader arbitration clauses that allow investors to access
arbitration for any investment disputes.19

Box 3. The blurred lines between BIT policy phases

Detailed analysis of China-Africa BITs points to a need for caution in overly neat
periodisation of investment treaty policy. Take expropriation clauses. More recent
treaties contain clearer statements that compensation must be equivalent to the
genuine or real value, and that payment should be made without delay.20 This is a
shift from earlier treaty practice. Older treaties referred to compensation “without
unreasonable delay”,21 which leaves states with greater latitude. However, there are
several deviations to this trend: the tighter “without delay” standard features in some
treaties dating back to the mid-1990s,22 while some recent treaties use the more
generous “without unreasonable delay”.23

Similarly, umbrella clauses are absent in some older treaties,24 and are a common
feature in more recent ones, in line with the prevailing narrative about an increased
concern over investment protection.25 But some more recent ones have no umbrella
clause,26 while the China-Mauritius BIT of 1996 restricts its umbrella clause to
commitments made “in accordance with [national] laws”. Finally, while recent treaties
have formally broadened scope for investor-state arbitration, several of the more open
arbitration clauses still contain significant caveats, allowing states to require investors
“to go through the domestic administrative review procedures” before accessing
international arbitration”.27

2021222324252627

16 China’s investment treaties with South Africa (1997), Botswana (2000), Congo (2000), Nigeria (2001),
Cote d’Ivoire (2002), Djibouti (2003), Benin (2004), Uganda (2004) and Madagascar (2005).
17 China’s investment treaties with Botswana (2000), Cote d’Ivoire (2002), Djibouti (2003), Benin (2004),
Uganda (2004) and Madagascar (2005). See also Sauvant and Nolan (2015).
18 For example, “full and complete protection and safety” in the China-Uganda BIT (2004); “continuous
protection” in the China-Nigeria BIT (2001); and “constant protection and security” in treaties with Cote d’Ivoire
(2002) and Djibouti (2003).
19 For example, China’s investment treaties with South Africa (1997), Botswana (2000), Congo (2000), Cote
d’Ivoire (2002), Djibouti (2003), Benin (2004), Madagascar (2005), Nigeria (2001) and Uganda (2004).
20 On the “without delay” formulation, see China’s investment treaties with Botswana (2000), Congo (2000),
Cote d’Ivoire (2002), Djibouti (2003), Benin (2004) and Uganda (2004).
21 China’s investment treaties Ghana (1989) and Ethiopia (1998).
22 China’s investment treaties with Mauritius (1996), Zimbabwe (1996) and South Africa (1997).
23 For example, China’s investment treaties with Nigeria (2001) and Madagascar (2005).
24 China’s investment treaties with Ghana (1989), Zimbabwe (1996), Cape Verde (1998) and Ethiopia (1998).
25 China’s investment treaties with Congo (2000), Nigeria (2001), Cote d’Ivoire (2002), Djibouti (2003), Benin
(2004) and Uganda (2004).
26 Botswana-China BIT (2000), China-Madagascar BIT (2005).
27 Citation from the Benin-China BIT (2004). The China-Nigeria BIT (2001) is an exception to this trend.

http://www.iied.org

www.iied.org 29

China-afriCa BiTs: whaT is in The TreaTies?

Several authors have linked the preference for stronger investment protection standards
to the adoption in 1999 of the Going Out policy, and China’s growing role as a capital
exporter (Ofodile 2013; Sauvant and Nolan 2015). Others have explained the changes
in terms of international policy diffusion, with treaty formulations becoming more aligned
with those of treaties concluded by major capital exporters (Berger 2015). In any case,
the lines between the different phases of China-Africa treaty making are blurred. Based
on treaty formulation, the China-Mauritius BIT of 1996 and the China-South Africa BIT
of 1997 appear to have been important turning points – yet both preceded China’s Going
Out policy. A closer look at specific treaty provisions confirms this conclusion (see Box 3).

3.2.3 Towards balancing investment protection
and policy space?
The growing number of arbitrations investors brought against states under investment
treaties worldwide has fuelled concerns that the treaties could unduly restrict the ability
of states to take public interest action. There have also been debates about ways to
integrate social and environmental considerations into BITs (UNCTAD 2015). Partly in
response to such concerns, several states have sought to ‘recalibrate’ their investment
treaties (Alvarez 2010). This shift fostered new departures in treaty formulations
– including more narrowly drafted fair and equitable treatment provisions, new clauses on
social and environmental issues and general exceptions clauses to preserve the right of
states to regulate in the public interest.28

Most of the China-Africa investment treaties reviewed present no or little sign of
recalibration. But the China-Tanzania BIT of 2013 – the most recent treaty available –
does depart from earlier treaty practice in significant ways (Box 4). This treaty maintains
the more robust investment protection standards established since the late 1990s, but
it also introduces formulations to avoid undue restrictions on policy space and to include
some consideration of social and environmental issues.

28 For a fuller discussion, see Cotula (2014).

http://www.iied.org

China-afriCa investment treaties: do they work?

30 www.iied.org

Box 4. A recalibrated treaty? The China-Tanzania BIT

The China-Tanzania BIT of 2013 differs significantly from the other treaties reviewed.
This treaty:

●● Restricts the ‘fair and equitable treatment’ provision to denial of justice or to
“obvious discriminatory or arbitrary measures”

●● Integrates into the expropriation clause criteria to determine whether an indirect
expropriation has occurred

●● Features balance-of-payment and other exceptions in the transfers clause, and a
local entrepreneurship exception to ‘national treatment’

●● Clarifies that investment protection standards cannot be interpreted to prevent
public interest regulation in the areas of environment, health and safety, and

●● Includes a ‘denial of benefits’ clause to prevent use of treaty protections by
shell companies.

However, it is too early to point to a wider trend in this direction based on one treaty,
particularly given the idiosyncratic patterns observed above. The China-Mauritius BIT
of 1996 also contains early elements of recalibration, including a ‘prohibitions and
restrictions’ clause that carves out exceptions for regulation to protect the environment
and public health. Similarly, the China-South Africa BIT of 1997 exempts from the
national treatment clause both tax laws and affirmative action programmes to deal with
the legacy of apartheid. However, comparable approaches do not feature in subsequent
China-Africa BITs. Nor does the China-Tanzania BIT feature the full suite of recalibration
techniques used in many recent investment treaties worldwide – for example, the
China-Tanzania BIT recognises “that it is inappropriate to encourage investment by
relaxing domestic health, safety or environmental measures”, but unlike the US model
treaty it does not explicitly address labour issues beyond health and safety.

3.3 South-South cooperation and
China-Africa BITs
3.3.1 General outlook
FOCAC action plans frame BITs in terms of South-South cooperation. A South-South
approach does not come with a ready-made set of BIT provisions. One way to assess
its operationalisation is to examine whether the China-Africa BITs reviewed reflect
a distinctive enough approach that sets them apart from conventional North-South
investment treaties. Part of the challenge is that North-South BITs are themselves

http://www.iied.org

www.iied.org 31

China-afriCa BiTs: whaT is in The TreaTies?

quite diverse – for example, European states, the US and Canada have used markedly
different templates.

The China-Africa BITs present some distinctive features. Compared to many North-South
treaties, their formulation appears to allow greater deference to national regulation. As
discussed earlier, this applies particularly to the older China-Africa BITs, but some more
recent treaties subject investment protection to national laws and contain elements of
recalibration. Even within China’s own stock of BITs, the treaties with African countries
seem more deferential to national regulation than the treaties China has concluded
with high-income countries in recent years (Berger 2016). This circumstance suggests
that the Chinese government takes a differentiated approach depending on whether it
negotiates with a high or low-income country (Chi 2015).

But ultimately, the fundamental parameters of China-Africa BITs are broadly comparable
to those of prevailing BIT patterns worldwide. Like North-South BITs, the China-Africa
treaties are primarily centred on investment protection as a means to mitigate political
risk. The repertoire of treaty provisions – and more recently of recalibration techniques –
seems largely inspired from treaty models historically developed by European and North
American states. The narrow focus on investment protection, in the context of asymmetric
capital exporter/importer relations between China and Africa, can arguably create
tensions with the peer-to-peer logic of South-South cooperation.

3.3.2 Beyond the North-South canon
To provide a comparison, since 2015 Brazil has developed a distinctive approach to
investment treaty making (Monebhurrun 2016), significantly nuancing investment
protection and tackling other issues outside the purview of conventional treaties (Box 5).
Brazil’s approach emphasises cooperation between the parties – for example, through
joint institutions and exchange of information. It does not represent the only or best
model for effecting a logic of South-South cooperation, but it does suggest that there
is more room for departure from the conventional BIT canon than is reflected in the
China-Africa treaties.

http://www.iied.org

China-afriCa investment treaties: do they work?

32 www.iied.org

Box 5. Brazil’s investment facilitation and co-operation agreements

Brazil signed 14 BITs in the 1990s but did not ratify any of them. Opposition by
Congress was a key reason for non-ratification. There were concerns in Congress that
these treaties would provide preferential treatment to foreign investors in breach of
constitutional provisions (WTO 2013).

In 2015, Brazil concluded new ‘investment facilitation and co-operation’ treaties –
including with Angola and Mozambique – that differ significantly from most existing
investment treaties. These treaties place much emphasis on investment facilitation
through exchange of information, joint committees and national ombudsmen. These
provisions are typically absent in conventional BITs.

With regard to investment protection, the new Brazilian treaties contain a direct
expropriation clause but do not include the fair and equitable treatment standard or
address indirect expropriation. They allow state-to-state arbitration but not investor-
state arbitration. Rather, the treaties envisage a role for the national ombudsmen to
manage ADR, working with government and the private sector.

India is another emerging economy that has developed a distinctive approach to
investment treaty making. After experiencing several investor-state arbitrations, the
Indian government released a new model BIT in late 2015. The more radical innovations
included in an initial draft for consultation were eventually dropped (Kelsey 2016). But
the final version departs in important ways from the conventional canon (Singh and Ilge
2016). For example, the Indian model treaty does not include a most-favoured-nation
clause; replaces ‘fair and equitable treatment’ with a more specific set of obligations tied
to customary international law; explicitly requires investors to comply with national law;
and requires exhaustion of domestic remedies before accessing investor-state arbitration.

In the African context, the Southern African Development Community (SADC) developed
in 2012 a model investment treaty that qualifies conventional investment protection
standards and introduces new investor and state obligations, including on: anti-corruption;
social and environmental standards; compliance with national law; corporate governance;
investor liability; and transparency of contracts and payments. The model also contains
provisions on investment facilitation – for example, through investment promotion events
and exchange of information.

The examples from Brazil, India and SADC illustrate a wider trend towards greater
diversity in the content of investment treaties worldwide, which arguably increases
space for innovation and distinctiveness in BIT policymaking. They show that BITs
need not be restricted to investment protection and that they can harness diverse
mechanisms – including collaborative arrangements, investor obligations and safeguards
for policy space – to promote investments and ensure these promote sustainable

http://www.iied.org

www.iied.org 33

China-afriCa BiTs: whaT is in The TreaTies?

development. Compared to these examples, the China-Africa BITs involve lesser
departures from the fundamentals of many North-South investment treaties.

3.3.3 China’s flexibility, Africa’s agency
One distinctive feature of China’s investment treaty stock, with African countries and
beyond, is its diversity. As discussed earlier, this partly reflects changes in China’s BIT
policy. But differences in treaty formulations would also suggest that, with the exception
of areas where firm policy applies (for example, traditional adversity to pre-establishment
national treatment clauses), the Chinese government adopts pragmatic, flexible
negotiation strategies that are open to taking on board proposals from the other side (see
also Berger 2016). This trend has been documented for negotiations with middle and
high-income countries (Berger 2016). But although commonalities among the China-
Africa BITs would suggest African states were largely ‘rule takers’ in treaty negotiations, a
closer look at the treaties provides evidence of agency by African states too.

For example, the China-Madagascar BIT of 2005 ties the ‘fair and equitable treatment’
standard to the “principles of international law”. This formulation is common in French
BITs. The China-Madagascar BIT closely follows the BIT that Madagascar concluded with
France in 2003, suggesting the wording might have come from Madagascar rather than
China. This language also appears in some subsequent Chinese BITs in Africa (with the
Seychelles in 2007) and beyond (with Mexico in 2008). Similarly, the China-South Africa
BIT of 1997 contains an exception for any “special advantages” granted to development
finance institutions. This exception features in other South African BITs (such as with
Denmark in 1996 and Mozambique in 1997), suggesting the clause may have come from
South Africa.

This flexible approach to investment treaty negotiations sets China apart from some other
capital exporters – particularly the US, which rarely departs from its own treaty model
(Berger 2016). Compared to negotiations with other capital exporters, African states
negotiating with China may have more room to shape treaty formulations. This would
strengthen the case for African states to invest in preparedness ahead of negotiations,
including through developing clear policies and templates.

http://www.iied.org

China-afriCa investment treaties: do they work?

34 www.iied.org

4
Do BITs matter to
Chinese businesses
investing in Africa?

This chapter explores whether the China-Africa BITs fulfil their stated policy objective
of promoting investment. It draws on interviews with representatives from Chinese
businesses investing in Africa. The chapter sets out some methodological issues, presents
interview findings and outlines preliminary conclusions based on those findings.

4.1 Linking investment treaties and practice
4.1.1 Many treaties, few arbitrations
In terms of number of BITs signed, China has been one of the most active BIT negotiators
worldwide. But Chinese investors have only brought five known treaty-based arbitrations
worldwide, none of which involves an African state.29 As an extreme comparison, US
investors are believed to have brought 145 known arbitrations around the world.30
The few treaty-based arbitrations against states also contrast with the hundreds of
commercial arbitrations involving Chinese companies, which are registered at major
commercial arbitration centres. The China International Economic and Trade Arbitration
Commission, commonly used by Chinese companies, has ranked second worldwide for its

29 Four are listed on UNCTAD’s investment hub (see http://tinyurl.com/h7dcovv), and a fifth is publicly known
to have happened. Additional arbitrations may not be in the public domain.
30 Also on UNCTAD’s investment hub. See http://tinyurl.com/j7xagul

http://www.iied.org
http://tinyurl.com/h7dcovv
http://tinyurl.com/j7xagul

www.iied.org 35

Do BITs maTTer To ChInese BusInesses InvesTIng In afrICa?

number of arbitration since 2009 (Liu et al. 2015), indicating that Chinese companies do
make use of other types of arbitration to handle commercial disputes.

Various explanations have been advanced to explain this contrast between China’s many
BITs and the few known attempts to activate them, including the restrictions that the
China-Africa treaties place on access to arbitration (de Brugiere and Morgan 2016). In
addition, China only became a net capital exporter in 2014 (Wang et al. 2015), so it may
be too early to properly assess BIT activation by Chinese investors. Africa’s particularly
low profile in China-related investor-state arbitration is also not entirely surprising,
given the small share of Chinese investments flowing to this continent compared to
other regions (see Chapter 2) and given that several China-Africa BITs do not appear
to be in force.

Bringing an arbitration claim against a sovereign state can also have different
repercussions from a purely commercial arbitration; these repercussions are discussed
further in Section 4.2.5. Also, it is possible to use investment treaties without resorting
to arbitration – for example, investors could refer to an applicable treaty or threaten
arbitration to strengthen their position in negotiations with the state, as discussed in
Section 4.2.6. Nonetheless, the lack of any known arbitration raises questions about the
extent to which investment treaties matter to Chinese companies investing in Africa.

4.1.2 Exploring the BIT-FDI interface: the macro approach
Globally, researchers have taken different approaches to assess whether investment
treaties influence FDI. Several macro-level studies have explored statistical correlations
between BIT coverage and FDI flows (examples include Hallward-Driemeier 2003, and
Salacuse and Sullivan 2005). These studies have reached different conclusions, partly
reflecting diverse coverage and methods. One such study specifically considering China
found that the existence of a BIT was correlated with increased FDI flows from partner
countries into China, but made no difference to FDI flows from China to its developing
country partners (Hadley 2013).

Methodological challenges affect this type of research. For example, FDI statistics in
low and middle-income countries can be highly unreliable and data on Chinese outward
investment is known for its patchiness (Brautigam 2015b). Many factors – such as
natural resource endowments, market size, and production factor costs – could affect
investment location decisions and properly controlling for them can be a challenge.
Investment treaties have diverse content, potentially affecting their ability to promote FDI
(for a study that disaggregated by treaty content, see Berger et al. 2010). Commonly
used definitions of FDI and the BIT definitions of investment typically do not correspond
and many treaties protect investments that are only indirectly controlled by nationals
of the states parties – which in FDI statistics might appear as investments from a third
country (Bonnitcha et al. forthcoming).

http://www.iied.org

China-afriCa investment treaties: do they work?

36 www.iied.org

4.1.3 The micro route: this report’s approach
This report takes a different route to assess whether BITs work, inspired by the approach
used by Yackee (2011). Instead of examining macro-level patterns, the report relies
on stakeholder interviews to determine how Chinese companies factor BITs into their
investment decisions. This micro-level analysis involved a total of 55 interviews with
Chinese stakeholders, divided in three main groups.

Group 1 interviewees: These were representatives from 22 Chinese companies
investing in Africa’s natural resource and/or infrastructure sectors. The interviews were
based on a semi-structured interview guide adapted from Yackee (2011) and focused on
respondent’s awareness, perceptions and use of investment treaties. The interviews took
place through different channels, depending on the circumstances – a written flexible
questionnaire,31 live questions and answers via private chats using online platform WeChat
or face-to-face interviews.

Interviewees included representatives from ten Chinese state-owned enterprises, the
rest were representatives from private Chinese companies of various sizes. The company
representatives were legal department personnel or senior decision makers in investment
deal making, depending on company size and structure. Several interviewees were top
decision makers in the African country office, while others (legal officers, some senior
decision makers) were based at headquarters level. Regardless of the job title, specific
efforts were made to ensure that the interviewee was the person with most knowledge
about political risk mitigation within the company.

The BIT coverage of the African countries where the interviewees worked varied:
12 interviewees operated in a country where a BIT with China was in force; 7 in countries
where a BIT was signed but appeared not to have been in force; and 3 at the regional
level, covering both categories of African countries.

Group 2 interviewees: These were Chinese company representatives responsible
for outward investment in natural resource and/or infrastructure sectors, primarily in
Africa but also other developing countries. These interviews were conducted before
this study, as part of separate research projects, using different semi-structured guides.
Those earlier research projects investigated how Chinese businesses investing overseas
mitigate social, environmental and political risks. So, although the findings shed no light
on questions about BITs, they provide useful contextualisation to interpret data from the
first group of interviews. The research team reviewed notes from a pool of more than
150 interviews conducted since 2006. Twenty-two contained information relevant to this
report, as they explicitly discussed how Chinese company representatives perceived and
managed political risk when operating in low and middle-income countries.

31 To replicate the qualitative feel of these interviews, the questionnaire included open boxes that prompted
respondents to elaborate on their responses and/or provide examples.

http://www.iied.org

www.iied.org 37

Do BITs maTTer To ChInese BusInesses InvesTIng In afrICa?

Group 3 interviewees: These were stakeholders other than company representatives.
The team interviewed 11 Chinese experts, including scholars based in universities and
government-linked think tanks, who advise government departments on issues related to
outward investment policy; and legal professionals who provide legal services to Chinese
companies investing overseas. Unlike Group 1 interviews, these expert interviews primarily
provided material for contextualisation and explanation. The interviews were conducted
face to face or via WeChat. Due to lack of access, it was not possible to interview the
Chinese government officials who set relevant policy or handle treaty negotiations.

Table 1. Breakdown of 55 interviewees

Interview group Number of
interviews

Interview methods

Group 1: Chinese companies in Africa’s
infrastructure and natural resource
sectors

22 Semi-structured: flexible
questionnaire, face-to-face
and WeChat

Group 2: Chinese companies working
in the Global South, interviewed as part
of earlier research relevant to political
risk mitigation

22 Semi-structured: face-to-face
only

Group 3: Chinese experts in law firms,
government think tanks and academia

11 Semi-structured: face-to-face
and WeChat

4.1.4 Study limitations
Important limitations need to be acknowledged. The sensitive topic made it difficult to
access interviewees and connections played an important role in persuading interviewees
to talk. So the resulting pool of interviews is not only small; it cannot be considered
a representative sample. But, given the lack of empirical research, insights from
44 companies make a viable exploratory study. Also, despite investment treaties issues
being potentially relevant to the interviewees’ professional roles, many interviewees had
limited understanding of the issues and/or saw limited relevance to their operations. This
is an interesting finding in its own right, but it also proved a constraint on the depth of
some interviews.

Cultural factors also affected response patterns. A notable example is that, for social
desirability reasons, several company interviewees stated they were aware of BITs,
yet all their responses to subsequent questions pointed to a lack of understanding
of the treaties. It proved easier to identify and address this issue in face-to-face
interactions than in online interviews. The team reviewed the response trees in light of

http://www.iied.org

China-afriCa investment treaties: do they work?

38 www.iied.org

these considerations, in a few cases greying responses that were clearly contradicted
by answers to other questions. Together, these limitations highlight that micro-level
approaches also present drawbacks. Given these limitations, the empirical component
of this research is best understood as an exploratory study aimed at paving the way to
further research.

4.2 BITs and investment decisions
4.2.1 Lack of awareness among interviewees
The most striking research finding is the very low level of awareness about investment
treaties among the representatives from the 22 companies interviewed (Group 1
interviewees). Response patterns varied. Broadly, however, the interviewees could be
grouped into three categories. First, most interviewees (16 out of 22) seemed completely
unfamiliar with investment treaties. As expected based on the analysis in Chapter 2, these
companies included SMEs in agriculture, mining and forestry but also medium-scale
players in infrastructure.

Second, some interviewees (3 out of 22) displayed awareness of the existence of BITs as
part of the wider institutional infrastructure of China-Africa economic diplomacy, but had
hardly any knowledge of their content and how they work. For example, one interviewee
who worked for a SOE in the energy sector said: “I do not have any concept of how BITs
can protect investments”. All three interviewees were from infrastructure companies with
a degree of internationalisation and some in-house legal expertise. This finding runs
counter to the expectation set out in Chapter 2, whereby infrastructure companies would
be expected to have greater awareness and capability in BIT matters.

Third, three interviewees appeared to know of the investment protection value of
investment treaties, but were not familiar with the arrangements assisting enforcement
of arbitral awards. As a result of this incomplete information, the interviewees attached
little practical value to investment treaties, believing that shortcomings of national court
systems in Africa make legal strategies generally ineffective. The interviewees were
knowledgeable legal personnel from among the largest and most internationalised SOEs
in China.

No interviewee appeared to grasp the full potential of investment treaties, including the
transnational enforceability of arbitral awards. Interviewees working in countries where
a China BIT was in force, or where a BIT had been signed but did not appear to be in
force, provided similar answers, so BIT status did not seem to affect awareness. Based
on their role in corporate structures and investment decision making, the interviewees
would have been expected to have greater knowledge of BITs than they displayed during
the interviews for the treaties to have any meaningful influence on investment processes.
Strikingly, even in-house legal experts displayed limited knowledge about BITs.

http://www.iied.org

www.iied.org 39

Do BITs maTTer To ChInese BusInesses InvesTIng In afrICa?

Responses to a few specific questions help illustrate these findings. Figures 3 to 5 show
the large share of interviewees who responded ‘Don’t know’ or did not provide an answer
when asked about the effectiveness of BITs in protecting investments from expropriation
(Figure 3) or from adverse regulatory change (Figure 4), and about the importance of
BITs in their company’s investment decision making (Figure 5). It is worth noting that, even
among the interviewees with some awareness of BITs, assessments of the effectiveness
of BITs were mild at best (Figures 3 and 4). No interviewee deemed BITs particularly
important in their company’s investment decision making (Figure 5). The ‘No answer’
responses in Figures 3 to 5 can be safely deemed to reflect low awareness, as other
responses by the same interviewees revealed no or very limited understanding of BITs.

Figure 3. How effectively do BITs protect investments from expropriation?

Source: interviews. Total response number: 22

Figure 4. How effectively do BITs protect investments from adverse regulatory change?

Source: interviews. Total response number: 22

Very low (3)

Relatively low (0)

Moderate (3)

Relatively high (0)
Very high (0)

Don’t know (13)

No answer (3)

Very low (1)
Relatively low (1)

Moderate (2)

Relatively high (0)
Very high (0)

Don’t know (5)
No answer (13)

http://www.iied.org

China-afriCa investment treaties: do they work?

40 www.iied.org

Figure 5. How important are BITs in your company’s investment decision making?

Source: interviews. Total response number: 22

The small number of interviews and the non-representative sample make it impossible to
generalise these findings. But even if preliminary and subject to revision, the findings cast
doubt about whether Chinese companies operating in Africa take account of investment
treaties and whether these treaties advance their stated goal of promoting cross-
border investment. The picture may look different in sectors other than infrastructure
and natural resources. In the telecommunications sector, for example, the degree of
internationalisation and private ownership of Chinese high-tech companies might
make them particularly susceptible of using international legal arrangements to protect
their investments.

That said, investment protection through BITs is commonly considered highly relevant to
the natural resource and infrastructure sectors (see Chapter 1); and based on structural
characteristics alone, medium to large private infrastructure companies would have
been expected to have greater knowledge about BITs than the interviews suggest
(see Chapter 2). The company interviews and the interviews with Chinese experts
(Group 1 and Group 3 interviews) provided five key insights on the probable reasons
for the low awareness of – and lack of interest in – BITs. These insights are presented
in the next few sections. The insights partly corroborate some of the expectations that
Chapter 2 set out based on analysis of the natural resource and infrastructure sectors.

Very low (1)
Relatively low (1)

Moderate (3)

Relatively high (0)
Very high (0)

Don’t know (3)

No answer (14)

http://www.iied.org

www.iied.org 41

Do BITs maTTer To ChInese BusInesses InvesTIng In afrICa?

4.2.2 The role of the law and lawyers
Awareness of international law in general appears to be low, and the role of lawyers
seems limited among interviewee companies. A lawyer who advised for many years
Chinese companies operating overseas commented: “Chinese companies are generally
not familiar with international laws and arbitration mechanisms [including but not limited to
BITs and investor-state arbitration].” Lawyers appear to play little or no role in investment
decision-making processes, and several legal professionals working for law firms
expressed frustration that companies would only seek legal expertise after problems arise
– and even then, they tend to prefer extra-legal routes.

It is perhaps not surprising that small-scale enterprises make business decisions
with little or no input from lawyers. But the situation seems not too dissimilar in larger
companies with in-house legal expertise. According to one interviewee, for example, the
headquarters of a medium-sized mining company with a market value of US$600 million
and operations in three African countries only employs one legal expert for contract
management, with no role in political risk mitigation according to an interviewee.

The only case where legal professionals seemed to play a greater role came up in the
interview with one staff member of a large infrastructure SOE. The legal department this
interviewee belongs to participates in all meetings related to investment decision making
and reports directly to the company’s chairperson. But the interviewee also noted that
extra-legal considerations may prevail over the legal department’s advice.

4.2.3 Politically driven investments
Investment projects driven by political and diplomatic interests are one occasion when
companies might discount legal considerations. This issue is particularly relevant to some
of the large SOEs that directly respond to government directives linked to high-profile
infrastructure projects. In these cases, political decisions may trump any proper legal
assessment of risks. In the words of a legal advisor at a leading Chinese SOE: “Legal
staff have little control over mitigating political risks, which BITs may help with; even if
we have the procedure to submit legal opinion reports, the top management has already
made a decision regardless of the investment environment.”

It is worth noting that, based on publicly available information, the past award of some
large infrastructure or agribusiness contracts coincided with the signature of investment
treaties – as in the China-Mali BIT of 2009, mentioned in Chapter 2. But there is little
information on the relations between the multiple deals in such instances and it is
impossible to establish whether and how multiple deal making was coordinated.

http://www.iied.org

China-afriCa investment treaties: do they work?

42 www.iied.org

4.2.4 Access versus protection
Another factor that might help to explain the little interest in investment protection via
BITs is that Chinese companies are at an early stage of market penetration in Africa.
Possibly reflecting this reality, legal experts observed that many Chinese companies are
more interested in access to investment opportunities than in post-establishment political
risk management. According to these expert interviewees, the companies value benefits
granted in connection with new investments (such as tax breaks) more than investment
protection. This applies to investment treaties and even to contractual protections.

In the words of one expert interviewee: “Chinese companies are focused on getting the
deals sealed, and they do not pay as much attention to putting a conflict resolution clause
in place.” A private company interviewee summarised what they consider to be important
as follows: “We do not consider BITs [in our investment decision making]; we are more
concerned with pricing, financing and tax breaks.”

In large SOEs, prioritising access over protection seems partly linked to the incentive
structures of company staff. Several interviewees explained that medium to senior-level
SOE management staff are assessed based on the number and value of contracts they
secure, rather than the long-term returns on investments. These appraisal systems create
incentives for managers to focus on the short term, and can make post-establishment
political risk a lower priority.

Some SOEs have recently reformed their staff appraisal systems, but incentive structures
still seem to favour short-term and access considerations. One interviewee observed
that their company introduced performance-based appraisals for medium to senior-level
management in 2014. Although the guidelines are detailed, they do not cover the medium
to long-term performance of investment projects.

4.2.5 Fear of losing future contracts
The interface between market access and investment protection involves another
dimension too. Company interviewees expressed concern that pursuing legal avenues
might damage their relations with the host government and ultimately lead to loss of
future contracts particularly in the highly competitive infrastructure sector (Weng and
Buckley 2016). For this reason, all interviewees from large SOEs expressed scepticism
about using legal channels to protect investments.

One SOE interviewee said their company would not pursue arbitration because “you may
never win another project if you upset the government.” Another company interviewee
concurred: “Negotiations should resolve any potential disputes. If resolved through a legal
process, there is potential for a market loss; therefore, it’s necessary that we resolve
through extra-legal channels”.

http://www.iied.org

www.iied.org 43

Do BITs maTTer To ChInese BusInesses InvesTIng In afrICa?

4.2.6 The cost of activating investment treaties
Finally, treaty-based arbitration can involve significant costs (Hodgson 2014). This
creates barriers for SMEs, given their more limited financial and human resources. Most
SME interviewees32 did not have any legal experts in-house – and where expertise
existed, it seemed stretched and mainly devoted to contractual issues. Large SOEs
would have the resources to pursue arbitration. According to one interviewee, one such
company has over 100 staff in the legal department. But other considerations reduce
the appeal of arbitration for large SOEs, particularly in the infrastructure sector. As
discussed, these concerns include possible market access repercussions and possible
political embarrassment.

It is important to recognise that, even if companies are reluctant to file arbitrations,
they could still rely on BITs, for example in negotiations with the host government. In a
negotiation, an applicable BIT might affect negotiating power and outcomes, because the
parties would know that the investor could take the case to arbitration should negotiations
fail. However, this research could not generate empirically based insights on this issue.

4.3 Chinese companies and political risk
If Chinese companies in Africa make little of investment treaties, how do they perceive
and manage political risk and what issues matter to them? These questions have
significant policy relevance. If the goal of investment treaty policy is to promote cross-
border investments, as repeatedly stated in the FOCAC action plans, understanding
and addressing the issues that matter to businesses would seem an important basis for
informed investment treaty policy. This section briefly explores these issues, drawing on
both Group 1 and Group 2 interviews.

4.3.1 A low priority
Almost all company interviewees appear to attach low priority to political risk mitigation
in general. As one private company interviewee bluntly put it, “I have never thought about
political risk mitigation.” Another interviewee, the director of the legal department of a
leading SOE, stated: “We don’t yet have specific mechanisms to address potential loss
caused by host government conduct.”

Several interviewees from both SOEs and private sector backgrounds elaborated that
companies unable to enter the competitive markets in high-income countries accept
higher political risks in low and middle-income countries as a fact of life. Political risk
appears to be a more prominent consideration among large SOEs, though as discussed
political factors and short-term incentives may offset this consideration.

32 Based on self-identification.

http://www.iied.org

China-afriCa investment treaties: do they work?

44 www.iied.org

These findings are in line with available quantitative studies confirming the low priority
Chinese companies tend to attach to political risk. Statistical studies found that Chinese
outward FDI is not deterred by high political risk (Quer et al. 2012; Chen et al. 2016). In
fact, some studies concluded that Chinese outward FDI correlates to contexts combining
valuable natural resources endowment and high political risk (Buckley et al. 2007; Kolstad
and Wiig 2009; Ramasamy et al. 2012).

4.3.2 Political risk mitigation strategies
Despite the low importance attached to political risk mitigation, several company
interviewees and legal experts did mention political risk mitigation strategies. Figure 6
presents findings based on Group 1 and Group 2 interviews. The next few sections briefly
discuss insights on three main strategies: ADR, contract-based arbitration and political
risk insurance.

Figure 6. How do you recover loss caused by host government conduct?

Source: interviews. Total response number: 44. Multiple choices allowed.

4.3.3 Alternative dispute resolution
The interviews indicate that Chinese companies rely heavily on ADR. In this context,
ADR primarily involves negotiation. As Figure 6 shows, negotiation emerged as the
primary approach to political risk management, having been identified by 31 interviewees

35

30

25

20

15

10

5

0

Neg
ot

iat
ion

 (A
DR)

Con
tra

ct-
ba

se
d

ar
bit

ra
tio

n
Com

mer
cia

l in
su

ra
nc

e
Hom

e
sta

te
 su

pp
or

t
St

at
e-

pr
ov

ide
d

ins
ur

an
ce

BIT-
ba

se
d

ar
bit

ra
tio

n

http://www.iied.org

www.iied.org 45

Do BITs maTTer To ChInese BusInesses InvesTIng In afrICa?

out of 44. A SOE manager with 30 years of experience in Africa put it as follows:
“If problems arise, I will likely not rely on the treaty. I am more likely to look for specific
solutions through consultation with […] the local government and other stakeholders.”
Another interviewee argued that the best investment protection method is “to maintain a
good relationship with local government.”

Beyond this pragmatic attitude, the pro-ADR orientation of Chinese companies has
wider roots. One is the limited trust Chinese companies seem to have in the quality of
the rule of law in Africa. One interviewee explained that their company pays significant
attention to legal arrangements when operating in high-income countries, but not when
working in Africa. “It’s useless to look too closely at laws and regulations [here]” because
of perceived shortcomings of the rule of law. As a result, they do not deem law-based
strategies in general to be promising – even though investment treaties and arbitration
are designed to provide recourse outside domestic legal systems. Another interviewee
from a private company elaborated: “Even if there are treaties, [the host government]
cannot follow it through; the local rule of law is so weak.”

The emphasis on ADR may also reflect dispute settlement patterns in China itself,
particularly the role of ADR methods in Chinese legal and business culture. This aspect
would represent another example of Chinese companies ‘exporting’ their domestic
practices to Africa, in line with trends across wide-ranging aspects of business operations
(Child and Rodrigues 2005; Brautigam 2015a; Sun 2016; Weng and Buckley 2016). This
emphasis on ADR in business practices seems at odds with the framing of China-Africa
BITs, which set up investor-state arbitration as the main international vehicle for settling
investment disputes – even though several treaties restrict access to arbitration. The
Brazilian approach to investment treaties, which does not feature investor-state arbitration
but envisages an ADR role for national ombudsmen, would seem to resonate more closely
with the Chinese company practices described above.

4.3.4 Contract-based arbitration
Several interviewees mentioned contract-based arbitration (see Box 6) as a viable risk
mitigation tool, as shown on Figure 6. However, interviewees typically considered this
route as a last resort, to be pursued if the other options fail. A SOE interviewee explained:
“Yes, we have an arbitration clause in our contract […] I will rely on it if all else fails.” The
reasons for this reluctance to initiate contract-based arbitration against public authorities
are similar to those presented above – from concerns over market loss and political
sensitivity to a lack of trust in domestic rule of law.

http://www.iied.org

China-afriCa investment treaties: do they work?

46 www.iied.org

Box 6. Contract-based versus treaty-based arbitration

In contract-based arbitration, an investor-state dispute is taken to arbitration on the
basis of a dispute settlement clause included in the investment contract, rather than
the investment treaty. Both arbitration routes involve legal proceedings, but they differ
in important ways. For example, in contract-based arbitration the arbitral tribunal
applies the contract and applicable law, whereas in treaty-based arbitration the tribunal
determines whether the state breached treaty standards.

Although contracts limit access to arbitration to identified contracting parties,
investment treaties could expose governments to claims from an unknown and
potentially large number of investors. There may be complex interlinkages between
contract and treaty-based proceedings – for example, where investors invoke an
umbrella clause to claim that contractual breaches violate a BIT.

4.3.5 Political risk insurance
Several company interviewees and legal experts mentioned political risk insurance issued
by Sinosure as one possible political risk mitigation measure. Some company interviewees
viewed political risk insurance as too expensive and not providing comprehensive enough
coverage. One noted: “Companies generally do not like to seek out Sinosure insurance;
their premium is too high.” Several legal experts shared this assessment.

That said, Sinosure is experiencing a rapid increase in its coverage of Chinese companies
in Africa: in 2014, its insurance coverage for Africa-based33 operations totalled
US$18.9 billion, jumping by 82 per cent compared to the previous year (Xinhua 2014).
Several interviewees suggested that Sinosure insurance is a precondition for loan
disbursement by Chinese government-linked banks such as China EximBank and the
China Development Bank.

One question is whether investment treaty protection would reduce the insurance
premium companies need to pay (Poulsen 2010; Yackee 2011). Two expert interviewees
with direct knowledge of the issue suggested this indirect impact may not yet exist in the
case of China. One said: “BITs are not very important to Sinosure because [the portfolio
managers] know that Chinese companies operating in Africa mostly rely on connections
and relationships with local stakeholders when problems arise.”

The other interviewee described how Sinosure staff are evaluated based on the amount
of insurance sold, which would create incentives for largesse, and added that “whether
there is a BIT between the two countries or not is not in the scope of the consideration.”
But this situation could change in the future: the first interviewee explained that, as
Sinosure tightens up its due diligence processes, BITs and other political risk mitigation
measures may well enter into consideration.

33 Includes both North and sub-Saharan Africa.

http://www.iied.org

www.iied.org 47

Do BITs maTTer To ChInese BusInesses InvesTIng In afrICa?

4.3.6 Beyond political risk management
The previous sections highlight the low priority of political risk management for company
interviewees, and the relevance of tools other than BITs for mitigating political risk and
settling investment disputes. Beyond political risk, the interviews brought up a wide range
of issues that matter to Chinese companies operating in Africa. The concerns about
accessing business opportunities have already been discussed; there is also concern
about vicious competition between Chinese companies, particularly in the infrastructure
sector (see also Weng and Buckley 2016).

Some company interviewees expressed the view that Chinese government agencies
can do more to curb corrupt practices in some Chinese companies, which they deemed
to undermine fair competition, and to promote streamlining of public procurement and
contracting processes in partner countries (Weng and Buckley 2016). Existing China-
Africa BITs offer no answers to these concerns, which might compound the limited
interest in the treaties among company interviewees.

http://www.iied.org

China-afriCa investment treaties: do they work?

48 www.iied.org

5
Conclusion and
recommendations
The previous chapters developed detailed analysis of the China-Africa BITs, their
economic and political context and how effectively they promote Chinese investment
in Africa’s natural resource and infrastructure sectors as part of wider South-South
economic cooperation. This brief conclusion brings together key findings and offers
pointers for follow-on research, policy and practice.

5.1 What is in the China-Africa BITs?
This research documented both alignments and misalignments between the South-South
cooperation policy that informs China-Africa economic diplomacy and the content of
the China-Africa BITs. Compared to many North-South investment treaties, the China-
Africa BITs present some notable specificities that make them more deferential to
national regulation.

But ultimately, the China-Africa BITs adapt repertoires of treaty provisions found in many
North-South investment treaties. Like traditional North-South treaties, the China-Africa
BITs primarily aim to promote foreign investment by protecting it from adverse state
conduct, thereby mitigating political risk. Since the late 1990s, China-Africa BITs have
shifted towards more robust protection. This creates tensions with the notion of South-
South cooperation, particularly as the shift is taking place in the context of asymmetric
capital exporter/importer relations between China and Africa.

Despite important commonalities, the China-Africa BITs are considerably diverse in their
formulation. This partly reflects changes in China’s investment treaty policy, but it also
suggests that China is willing to accommodate proposals from partner countries when

http://www.iied.org

www.iied.org 49

ConClusion and reCommendations

policy red lines are not at stake. This flexible approach to negotiations seems a distinctive
feature of the China-Africa BITs, and of China’s investment treaty stock more generally.
It sets China apart from other leading capital exporters such as the US and might create
room for African states to set agendas and negotiate effectively.

5.2 Do the treaties influence
investment decisions?
This research also documents misalignments between the content of investment treaties
and the needs and practice of Chinese businesses working in Africa. The company
interviews point to very low awareness of investment treaties among company staff,
including legal personnel, suggesting that Chinese businesses pay little attention to BITs
in their investment decisions. Although these findings are preliminary and subject to
revision as more data becomes available, they provide a cautionary tale about the extent
to which the BITs fulfil their stated goal of promoting foreign investment.

This confirms findings from other research, particularly an econometric study that found
no correlation between China’s BIT coverage and outward Chinese FDI to low and
middle-income countries (Hadley 2013). The findings also resonate with comparable
research on other capital-exporting countries, particularly a survey of legal counsels from
big US corporations that documented low awareness and expectations about the political
risk mitigation value of investment treaties (Yackee 2011). A nuanced understanding of
Chinese investors and the factors that drive their operations help explain these findings.

Many Chinese SMEs seem unaware of the investment treaties. Public debates in
investment issues tend to focus on large SOEs, but private-sector companies, including
SMEs, are increasingly driving China’s economic engagement in Africa. And even though
large SOEs would have the resources and expertise to consider and activate investment
treaties, other considerations that drive their operations – such as market access and
politics – may trump their concerns about political risk. In many companies, management
incentive structures seem to favour short-term gains (getting the deals done) over
concerns about long-term political risk.

More generally, the interviews suggest that at least some Chinese businesses operating
in Africa see political risk as a fact of life and attach relatively low priority to mitigating
it. Chinese firms also appear to manage political risk through ADR, contract-based
arbitration and insurance. These findings question whether BITs that are primarily
centred on political risk mitigation are the most effective policy tool for China-Africa
investment relations.

http://www.iied.org

China-afriCa investment treaties: do they work?

50 www.iied.org

This does not mean that Chinese businesses in Africa would not value effective
investment policies. Company interviewees raised concerns about access to business
opportunities, corruption and unfair competition. They have developed strategies to deal
with investment disputes, with a strong emphasis on ADR. Existing China-Africa BITs
have little to say about these issues and strategies, which seems to create a misalignment
between law and practice. It is possible to address these issues by reconfiguring the
investment treaty policies.

5.3 Possible ways forward
5.3.1 Recommendations for follow-on research
This study had its limitations, including partial sectoral coverage, a small number of
interviews and the non-representative nature of interviewees. As a result, it is inevitably
only a step towards improving public understanding of a complex phenomenon. This
leaves a rich agenda for follow-on research.

Additional studies can shed light on sectors other than infrastructure and natural
resources. High-tech industries may be particularly relevant, as some large Chinese
private sector companies may have the incentives and resources to engage with BITs.
New research should try to involve larger, statistically representative samples, although
accessing large numbers of interviewees may prove difficult. More in-depth case studies
– on how businesses make investment decisions and manage political risk; the role of
individual departments in those processes; and the place of investment treaties – would
also be useful.

5.3.2 Recommendations for policy and practice in China
The findings of this report offer China food for rethinking its investment treaty policy to
ensure it meets the challenges that Chinese businesses face when operating in Africa.
The businesses have developed their own solutions to these challenges, so any rethinking
of policy should also build on these. If BITs are to promote outward foreign investment,
they would need to meet businesses where they are, rather than where abstract theories
about investment protection and promotion would expect them to be.

There is a strong case for the Chinese government – possibly via in-country consulates –
to conduct a broad-based survey of Chinese businesses operating in Africa, including
diverse sectors and scales of operation. This survey would help the authorities identify the
problems businesses face, develop possible responses and establish the foundations for
a new approach to investment treaty policy.

http://www.iied.org

www.iied.org 51

ConClusion and reCommendations

Should the survey confirm the findings of this report, this new approach may involve a
significant reconfiguration of China’s investment treaty policy. For example, it may place
greater emphasis on investment facilitation and ADR. There is also scope for deepening
and systematising the recalibrated provisions that feature in more recent China-Africa BIT
practice, including clauses that tackle social and environmental issues.

The role of investment facilitation and ADR would make the recent Brazilian treaties
(see Box 5) a more relevant comparator than conventional approaches to investment
treaty making. Basing the reconfiguration of the treaties on grounded perspectives may
increase the distinctiveness of China’s investment treaty policy, and possibly give fuller
effect to the notion of South-South cooperation. Charting a novel path could also give
China a leading role in wider international debates about options for reforming the global
investment treaty regime.

5.3.3 Recommendations for policy and practice in Africa
African governments have signed BITs in the expectation that they would promote foreign
investment. Yet, despite its limitations, this research found little to suggest the treaties
play any meaningful role in the investment decisions of Chinese companies in the sectors
reviewed. It found no evidence that the treaties have delivered on their promised benefits.
And although the China-Africa BITs have not created known liabilities through investor-
state arbitration to date, they could in the future. Investment treaties typically involve long-
term commitments; Chinese investment stocks in Africa have been growing and continue
to grow; and these businesses may become more aware of the treaties. As such, the
possibility cannot be ruled out that Chinese investors might bring arbitration claims based
on the treaties.

There is a strong case for African governments to conduct rigorous reviews of the
performance of their investment treaties, including both costs and benefits. Although
this research has focused on Chinese perspectives, follow-on research should explore
African perspectives. These national reviews and policy research would contribute to more
informed investment treaty policy in Africa, including choices on whether to conclude
new treaties, terminate or renegotiate existing ones and reconfigure approaches to
treaty drafting.

China’s pragmatic approach to treaty negotiations would strengthen the African
governments’ case for developing investment treaty policies in line with their own
development strategies and – where relevant – treaty templates as a basis for future
negotiations. Such increased preparedness may allow governments to shape treaty texts
in negotiations with China.

http://www.iied.org

China-afriCa investment treaties: do they work?

52 www.iied.org

There is also scope for action at the regional level, particularly to address imbalances in
negotiating power. Current China-Africa investment treaty diplomacy involves regional
action plans (via FOCAC), and bilateral negotiations. A more collective approach to
negotiations could strengthen African countries’ bargaining position. As a region-wide
institutional framework, FOCAC could provide the vehicle needed for a more collective
approach to investment treaty negotiations.

5.3.4 The need for public debate
Lively debates around investment treaty policy in Europe and North America are in
stark contrast to the limited public interest in low and middle-income countries. China-
Africa BITs are no exception. Parliaments, civil society and citizens have a role to play in
reshaping public policy. They can scrutinise and influence proceedings to help forge new
policies that can more effectively pursue sustainable development aspirations in both
China and Africa.

http://www.iied.org

www.iied.org 53

references

References
Abdul Aziz, F (2015) Advocacy on Investment Treaties: Lessons from Malaysia. London:
IIED. See http://pubs.iied.org/12581IIED

Alden, C and Alves, A C (2009) China and Africa’s natural resources: The challenges
and implications for development and governance. South African Institute of International
Affairs.

Alschner, W and Skougarevskiy, D (2016) Rule-takers or rule-makers? A new look at
African bilateral investment treaty practice. World Trade Institute, NCCR Working Paper
No 7. See http://tinyurl.com/qxzhojj

Alvarez, J E (2010) Why are we ‘recalibrating’ our investment treaties? World Arbitration
and Mediation Review 143.

Assembe-Mvondo, S et al. (2015) What happens when corporate ownership shifts
to China? A case study on rubber production in Cameroon. European Journal of
Development Research, 28 (3): 465-478

Barungi, J (2016) Sectoral studies on Chinese investment in agriculture sector in Uganda.
ACODE (unpublished).

Berger, A (2016) Hesitant embrace: China’s recent approach to international investment
rule-making. Journal of World Investment & Trade 16: 843-868.

Berger, A (2015) Swimming with the tide: China and the protection of foreign direct
investment. DPhil thesis, Universität Duisburg-Essen.

Berger, A (2013) Investment rules in Chinese preferential trade and investment
agreements: is China following the global trend toward comprehensive agreements?,
Bonn: German Development Institute. See www.die-gdi.de/uploads/media/
DP_7.2013.pdf

Berger, A (2011) The politics of China’s investment treaty-making programme”, in
Broude, T et al. (eds) The politics of international economic law. Cambridge University
Press, pp. 162-185.

Berger, A et al. (2010) More stringent BITs, less ambiguous effects on FDI? Not a bit! Kiel
Institute for the World Economy, Kiel Working Paper No 1621. See http://tinyurl.com/
jusbmpx

Bonnitcha, J et al. (forthcoming) The political economy of the investment treaty regime.
Oxford University Press.

http://www.iied.org
http://pubs.iied.org/12581IIED.html
http://tinyurl.com/qxzhojj
http://www.die-gdi.de/uploads/media/DP_7.2013.pdf
http://www.die-gdi.de/uploads/media/DP_7.2013.pdf
http://tinyurl.com/jusbmpx
http://tinyurl.com/jusbmpx

China-afriCa investment treaties: do they work?

54 www.iied.org

Brautigam, D (2015a) Will Africa feed China? New York: Oxford University Press.

Brautigam, D (2015b) Will Africa feed China? Presentation. Book launch, November
2015. London: School of Oriental and African Studies.

Brautigam, D (28 December 2010) China and Africa: Think again. The European
Financial Review. See www.worldfinancialreview.com/?p=2777

Brautigam, D and Zhang, H (2013) Green dreams: Myth and reality in China’s agricultural
investment in Africa. Third World Quarterly 34(9): 1676-1696.

Buckley, L (2012) Chinese agriculture goes global: Food security for all? London: IIED.
See http://pubs.iied.org/17146IIED

Buckley, P J et al. (2007) The determinants of Chinese foreign direct investment. Journal
of International Business Studies, 38(4): 499-518.

CAITEC et al. (2015) 2015 Report on the sustainable development of Chinese
enterprises overseas. Beijing. See http://tinyurl.com/nfzajpd

Chen, C et al. (2016) International market selection model for large Chinese
contractors. Journal of Construction Engineering and Management 142(10): 1-11.

Chi, M (2015) The ‘greenization’ of Chinese BITs: an empirical study of the environmental
provisions in Chinese BITs and its implications for China’s future BIT-making. Journal of
International Economic Law, 18(3): 511-542.

Child, J and Rodrigues, S B (2005) The internationalization of Chinese firms: A case for
theoretical extension? Management and Organization Review 1(3): 381-410.

Colen, L et al. (2014) What type of FDI is attracted by bilateral investment treaties?
LICOS Discussion Paper No. 346/2014. See http://ssrn.com/abstract=2400429

Commodity Discovery Fund (2011) Chinese mining investments in Africa increased by
$140 billion last year. See http://tinyurl.com/gwmln72

Cotula, L (2016) Democratising international investment law: recent trends and lessons
from experience. London: IIED. See http://pubs.iied.org/12577IIED

Cotula, L (2014) Do investment treaties unduly constrain regulatory space? Questions of
International Law, Zoom-In 9: 19-31. See http://tinyurl.com/ztzd9em

Cotula, L (2013) The great African land grab? Agricultural investments and the global
food system. London & New York: Zed Books.

Danzman, S B (2016) Contracting with whom? The differential effects of investment
treaties on FDI. International Interactions 42(3): 452-478.

http://www.iied.org
http://www.worldfinancialreview.com/?p=2777
http://pubs.iied.org/17146IIED.html
http://tinyurl.com/nfzajpd
http://ssrn.com/abstract=2400429
http://tinyurl.com/gwmln72
http://pubs.iied.org/12577IIED.html
http://tinyurl.com/ztzd9em

www.iied.org 55

references

de Brugiere, M and Morgan, C (2016) Chinese investment in sub-Saharan Africa: Is
it changing the face of international arbitration in the region? Transnational Dispute
Management 13(4). See http://tinyurl.com/hke9mlw

Deloitte (2015) Africa construction trends report 2015. See http://tinyurl.com/j8s6jbx

Frankel, T C (30 September 2016) The cobalt pipeline: tracing the path from deadly
hand-dug mines in Congo to consumers’ phones and laptops. Washington Post. See
http://tinyurl.com/zusknfl

French, H W (May 2010) The next empire. Atlantic. See http://tinyurl.com/muq5ufc

Gallagher, N and Shan, W (2009) Chinese investment treaties: policies and practice.
Oxford University Press.

Gu, J (2009) China’s private enterprises in Africa and the implications for African
development. The European Journal of Development Research 21(4): 570-587.

Gu, J et al. (2016) Chinese state capitalism? Rethinking the role of the state and
business in Chinese development cooperation in Africa. World Development 81: 24-34.

Hadley, K (2013) Do China’s BITs matter? Assessing the effects of China’s investment
agreements on foreign direct investment flows, investors’ rights, and the rule of law.
Georgetown Journal of International Law 45: 255-321.

Hallward-Driemeier, M (2003) Do bilateral investment treaties attract foreign direct
investment? Only a bit… and they could bite. World Bank, Development Research Group.
Policy research working paper WPS 3121. See http://tinyurl.com/hqnmnrt

Han, X (2015) Zhongfei shuangbian touzi tiaoyue: Xianzhuang yu qianjing (China-Africa
BITs: current conditions and future prospects). Journal of Xiameng University 3 (229):
49-57.

Hilson, G (2013) ‘Creating’ rural informality: The case of artisanal gold mining in sub-
Saharan Africa. SAIS Review of International Affairs 33(1): 51-64.

Hodgson, M (24 March 2014) Counting the costs of investment treaty arbitration. Global
Arbitration Review. See http://tinyurl.com/jte64s3

Huang, W et al. (2013) Who is importing forest products from Africa to China? An
analysis of implications for initiatives to enhance legality and sustainability. Environment,
Development, and Sustainability 15(2): 339-354.

ICSID (2016) The ICSID caseload – statistics. Issue 2016-2. Washington DC: World
Bank. See http://tinyurl.com/grs5j53

IIED (2016) Chinese investments in Africa’s forests: scale, trends and future policies. See
http://pubs.iied.org/G04095

http://www.iied.org
http://tinyurl.com/hke9mlw
http://tinyurl.com/j8s6jbx
http://tinyurl.com/zusknfl
http://tinyurl.com/muq5ufc
http://tinyurl.com/hqnmnrt
http://www.allenovery.com/SiteCollectionDocuments/Counting_the_costs_of_investment_treaty.pdf
http://tinyurl.com/jte64s3
http://tinyurl.com/grs5j53
http://pubs.iied.org/G04095

China-afriCa investment treaties: do they work?

56 www.iied.org

Information Office of the State Council (2010) White Paper for China-Africa Economic
and Trade Cooperation. Beijing: People’s Publishing. See http://english1.english.gov.cn/
official/2010-12/23/content_1771603.htm

Investment Policy Hub (2016) China – Bilateral Investment Treaties (BITs). Geneva and
New York: United Nations Conference on Trade and Development. See http://tinyurl.com/
gwhfl7r

Jandhyala, S et al. (2015), Three waves of BITs: the global diffusion of foreign investment
policy. Journal of Conflict Resolution, 55(6): 1047-1073.

Jansson J et al. (2009) Chinese companies in the extractive industries of Gabon and the
DRC: perceptions of transparency. Centre for Chinese Studies, University of Stellenbosch.
http://www.ccs.org.za/?p=2786

Kaplinsky, R et al. (2007) The impact of China on sub-Saharan Africa. Institute of
Development Studies.

Kelsey, J (6 May 2016) India’s model BIT: a comparative analysis. Madhyam guest blog.
See www.madhyam.org.in

Kidane, W (2014) China-African investment treaties: Old rules, new challenges. Fordham
Journal of International Law 37: 1035-1086.

Kolstad, I and Wiig, A (2009) What determines Chinese outward FDI? Working paper.
Norway CHR Michelsen Institute.

Konijn, P (2014) Chinese resources-for-infrastructure (R4I) swaps: An escape from the
resource curse? South African Institute of International Affairs Occasional Paper No. 201.
See http://tinyurl.com/jawujm3

Li, B and Yan, Y (2016) How does China’s growing overseas investment affect Africa’s
Forests? Five things to know. Washington DC: WRI. See http://tinyurl.com/hftc9vm

Liu, Y et al. (2015) Ruhe liangtizaiyi xuanze shihede guoji zhongcai jigou (How do you
choose the best fit for your business in terms of international arbitration?) King & Wood
Mallesons. See http://tinyurl.com/gwyw334

Malone, A (18 July 2008) How China’s taking over Africa, and why the West should be
VERY worried. Daily Mail. See http://tinyurl.com/kll2gme

MOFCOM (2016) Bilateral Investment Treaty. Beijing: Ministry of Commerce, People’s
Republic of China. See http://tinyurl.com/ha94vt3

Monebhurrun, N (2016) Novelty in international investment law: the Brazilian agreement
on cooperation and facilitation of investments as a different international investment
agreement model. Journal of International Dispute Settlement.

http://www.iied.org
http://english1.english.gov.cn/official/2010-12/23/content_1771603.htm
http://english1.english.gov.cn/official/2010-12/23/content_1771603.htm
http://tinyurl.com/gwhfl7r
http://tinyurl.com/gwhfl7r
http://www.ccs.org.za/%3Fp%3D2786
http://www.madhyam.org.in
http://tinyurl.com/jawujm3
http://tinyurl.com/hftc9vm
http://tinyurl.com/gwyw334
http://tinyurl.com/kll2gme
http://tinyurl.com/ha94vt3

www.iied.org 57

references

Munson, P and Zheng, R (2012) Feeding the dragon: managing Chinese resource
acquisition in Africa. Seattle Journal of Environmental Law 2 (343): 1-40.

Neumayer, E and Spess, L (2005) Do bilateral investment treaties increase foreign direct
investment to developing countries? World Development 33(10): 1567-1585.

Ofodile, U E (2013) Africa-China bilateral investment treaties: A critique. Michigan Journal
of International Law 35: 131-211.

Poulsen, L N S (2015) Bounded rationality and economic diplomacy: The politics of
investment treaties in developing countries. Cambridge: Cambridge University Press.

Poulsen, L N S (2014) Bounded rationality and the diffusion of modern investment
treaties. International Studies Quarterly 58(1): 1-14.

Poulsen, L N S (2010) The importance of BITs for foreign direct investment and political
risk insurance: revisiting the evidence. Yearbook on International Investment Law and
Policy 2009-2010. Oxford University Press, pp. 539-574.

Poulsen, L N S and Aisbett, E (2013) When the claim hits: bilateral investment treaties
and bounded rational learning. World Politics 65(2): 273-313.

Quer, D et al. (2012) Political risk, cultural distance, and outward foreign direct
investment: Empirical evidence from large Chinese firms. Asia Pacific Journal of
Management 29(4): 1089-1104.

Ramasamy, B et al. (2012) China’s outward foreign direct investment: Location choice
and firm ownership. Journal of World Business 47(1): 17-25.

Rubinstein, C (2 October 2009) China’s eye on African agriculture. Asia Times. See
http://www.atimes.com/atimes/China_Business/KJ02Cb01.html

SAIS China-Africa Research Initiative of Johns Hopkins University (2016) Chinese FDI
stock in African countries To download a spreadsheet of China-Africa FDI data 2003-
2014 by country breakdown, see http://www.sais-cari.org/data-chinese-and-american-
fdi-to-africa and click on the first link under CARI Data Hub.

Salacuse, J W and Sullivan, N P (2005) Do BITs really work? An evaluation of bilateral
investment treaties and their grand bargain. Harvard International Law Journal 46(1):
67-130.

Sauvant, K P and Nolan, M D (2015) China’s outward foreign direct investment and
international investment law. Journal of International Economic Law 18: 893-934.

Schiere, R (2011) Introduction. In Schiere R et al. (eds) (2011). China and Africa: an
emerging partnership for development? African Development Bank.

http://www.iied.org
http://www.atimes.com/atimes/China_Business/KJ02Cb01.html
http://www.sais-cari.org/data-chinese-and-american-fdi-to-africa
http://www.sais-cari.org/data-chinese-and-american-fdi-to-africa

China-afriCa investment treaties: do they work?

58 www.iied.org

Schill, S W (2007) Tearing down the great wall – the new generation investment treaties
of the People’s Republic of China. Cardozo Journal of International Law and Comparative
Law, 15(1): 73-118.

Scoones, I et al. (2016) A new politics of development cooperation? Chinese and
Brazilian engagements in African agriculture. World Development 81: 1-12.

Shan, W and Gallagher, N (2009) Chinese investment treaties: policies and practice.
Oxford University Press.

Singh, K and Ilge, B (15 July 2016) India overhauls its investment treaty regime. Financial
Times. See http://tinyurl.com/zv5dyv4

Sun, L (2016) Multinational companies’ social responsibility risks and their actions.
Presentation at the China-Africa Forest Governance Learning Platform. 24 October 2016,
Beijing.

Sun, Y (2014) Africa in China’s foreign policy. Washington DC: The Brookings Institute.
See http://tinyurl.com/z6oc5pd

UNCTAD (2015) Investment policy framework for sustainable development (2015
edition). Geneva and New York: United Nations Conference on Trade and Development.
See http://tinyurl.com/zvoeu6a

UNGA (2015) Transforming our world: the 2030 agenda for sustainable development.
Adopted by the United Nations General Assembly on 25 September 2015. See
http://tinyurl.com/ndbuhro

Wälde, T W (2008) Renegotiating acquired rights in the oil and gas industries: industry
and political cycles meet the rule of law. Journal of World Energy Law and Business, 1(1):
55-97.

Wang, M et al. (2015) China becomes a capital exporter. In Song, L et al. (eds), China’s
domestic transformation in a global context. Acton: The Australian National University
Press.

Weng, X (2014) Recognising informality in the China-Africa resources trade. London:
IIED Backgrounder. See http://pubs.iied.org/17286IIED

Weng, X and Buckley, L (eds) (2016) Chinese businesses in Africa: Perspectives on
corporate social responsibility and the role of Chinese government policies. London: IIED
Discussion Paper. See http://pubs.iied.org/17581IIED

WTO (2013) Trade policy review – Brazil. Geneva: World Trade Organisation. See
http://tinyurl.com/zufozge

WWF (2016) Chinese companies and Gabon’s forests: from controversy to cooperation.
See http://tinyurl.com/hpn5f5d

http://www.iied.org
http://tinyurl.com/zv5dyv4
http://tinyurl.com/z6oc5pd
http://tinyurl.com/zvoeu6a
http://tinyurl.com/ndbuhro
http://pubs.iied.org/17286IIED
http://pubs.iied.org/17581IIED
http://tinyurl.com/zufozge
file:///C:\Users\Jeremy.davis\Documents\Legal%20Tools\D11.03%20-%20China%20Africa%20IITs\See
http://tinyurl.com/hpn5f5d

www.iied.org 59

references

Xinhua (21 August 2014) Zhongguoxinbao fabu 2014 nian guojia fengxian fenxi baogao
(Sinosure publishes 2014 report on country risk analysis). See http://news.xinhuanet.
com/fortune/2014-08/21/c_126901846.htm (in Chinese).

Yackee, J W (2011) Do bilateral investment treaties promote foreign direct investment?
Some hints from alternative evidence. Virginia Journal of International Law 51(2): 397-
442.

Yang, M (31 January 2014) Sweltering heat, golden dreams: Chinese galamsey in Ghana.
China-Africa Reporting. See http://tinyurl.com/jxmv8rs

http://www.iied.org
http://news.xinhuanet.com/fortune/2014�08/21/c_126901846.htm
http://news.xinhuanet.com/fortune/2014�08/21/c_126901846.htm
http://tinyurl.com/jxmv8rs

IIED is a policy and action research organisation. We
promote sustainable development to improve livelihoods
and protect the environments on which these livelihoods
are built. We specialise in linking local priorities to global
challenges. IIED is based in London and works in Africa,
Asia, Latin America, the Middle East and the Pacific,
with some of the world’s most vulnerable people. We
work with them to strengthen their voice in the decision-
making arenas that affect them — from village councils to
international conventions.

International Institute for Environment and Development
80-86 Gray’s Inn Road, London WC1X 8NH, UK

Tel: +44 (0)20 3463 7399
Fax: +44 (0)20 3514 9055
email: info@iied.org
www.iied.org

Over the past 15 years, China’s investments in Africa have increased
rapidly and China has become Africa’s largest trading partner. There
are continuing misperceptions about China-Africa economic relations,
and little empirical evidence on the policy tools that underpin China’s
economic diplomacy in Africa and how they affect the conduct of
Chinese companies.

China and several sub-Saharan African states have signed bilateral
investment treaties. This report explores the content of the treaties,
and whether they achieve their stated goal of promoting foreign
investment as part of South-South cooperation. It draws on a literature
review, a legal analysis of the treaties and interviews with Chinese
stakeholders. The findings provide a cautionary tale about whether the
treaties fulfill their objective, as well as pointers for follow-on research
and for policy and practice in China and Africa.

Knowledge
Products

Research Report
December 2016

Law

Keywords:
Investment treaties, China, Africa,
natural resource investment,
infrastructure

This research was funded by UKaid from
the UK Government, however the views
expressed do not necessarily reflect the
views of the UK Government.

mailto:info@iied.org
www.iied.org

	OLE_LINK1
	OLE_LINK2
	note_149
	_GoBack
	Acronyms
	Executive summary
	1 Introduction
	1.2 Focus and methods
	1.3 Report outline and main findings

	2 The China-Africa investment landscape
	2.2 The natural resource and infrastructure sectors
	2.3 The place of investment treaties

	3 China-Africa BITs: what is in the treaties?
	3.2 Trends in treaty content
	3.3 South-South cooperation and China-Africa BITs

	4 Do BITs matter to Chinese businesses investing in Africa?
	4.1 Linking investment treaties and practice
	4.2 BITs and investment decisions
	4.3 Chinese companies and political risk

	5 Conclusion and recommendations
	5.1 What is in the China-Africa BITs?
	5.2 Do the treaties influence investment decisions?
	5.3 Possible ways forward

	References
	Box 1. Investment treaties: what they are and why they matter
	Figure 1. Trends in China-Africa investment treaty making (1989-2013)
	Figure 2. African countries’ bilateral investment treaties with China (2016)
	Figure 3. How effectively do BITs protect investments from expropriation?
	Figure 4. How effectively do BITs protect investments from adverse regulatory change?
	Figure 5. How important are BITs in your company’s investment decision making?
	Figure 6. How do you recover loss caused by host government conduct?

