
© 2015 International Institute for Sustainable Development IISD.org 1

Comparative Commentary to Brazil’s Cooperation
and Investment Facilitation Agreements (CIFAs)
with Mozambique, Angola, Mexico, and Malawi

Nathalie Bernasconi-Osterwalder and Martin Dietrich Brauch

September 2015

1.0 Introduction
Unlike traditional bilateral investment treaties
(BITs), which are geared toward investor
protection, Brazil’s Cooperation and Investment
Facilitation Agreements (CIFAs—or ACFIs
in their Portuguese acronym) focus primarily
on cooperation and investment facilitation.
They promote amicable ways to prevent and
settle disputes and propose state–state dispute
settlement as a backup; notably, they do not
include provisions on investor–state arbitration. The
Brazilian approach therefore offers an alternative
to governments that wish to reduce unintended
risks of arbitration while finding ways to settle
disagreements that may arise with investors.

Brazil had signed 14 traditional-type BITs in the
1990s, but these were not ratified by its National
Congress. Since that refusal, Brazil has determined
that it would only negotiate investment agreements
that expressly safeguard the right to regulate,
exclude coverage of portfolio investments and
indirect expropriation, and provide for state–
state dispute settlement.1 Given that Brazil never
ratified the traditional BITs with investor–state
dispute settlement, the country has not faced any
investment arbitration claims.

1 Report of the 4th Annual Forum of Developing Country Investment
Negotiators, retrieved from https://www.iisd.org/pdf/2011/dci_2010_
report.pdf.

The Brazilian Ministry of Development, Industry
and Commerce (MDIC) led the preparation of
the model, collaborating with the Ministry of
Foreign Relations, the Ministry of Labour and
Employment, the Central Bank of Brazil, the
National Confederation of Industries (Confederação
Nacional da Indústria [CNI]) and the Federation
of Industries of the State of São Paulo (Federação
das Indústrias do Estado de São Paulo [FIESP]).
Consultations were also held with private sector
representatives.2 This process lasted several years. In
2013, Brazil shared the table of contents of the new
model and some insights about its content.3

Negotiations of the first agreements based on
Brazil’s new model BIT were initiated in 2013.
Brazil and Mozambique signed the first CIFA on
March 30, 2015. Similar agreements were signed
with Angola on April 1, 2015, with Mexico on May
26, 2015, and with Malawi on June 25, 2015. Brazil
is also negotiating with Algeria, Chile, Colombia,
Morocco, Peru, South Africa and Tunisia.4

2 Brazilian Ministry of Development, Industry and Commerce. (2015,
April 1). Brasil e Angola assinam Acordo de Cooperação e Facilitação
de Investimentos (ACFI). Retrieved from http://www.mdic.gov.br/
portalmdic/sitio/interna/noticia.php?area=5¬icia=13688
3 Report of the 7th Annual Forum of Developing Country Investment
Negotiators, retrieved from https://www.iisd.org/pdf/2013/7th_
annual_forum_report.pdf.
4 Presidency of the Federative Republic of Brazil. (2015, January).
Mensagem ao Congresso 2015, p. 44. Retrieved from http://www.
casacivil.gov.br/acesso-a-informacao/mensagem-presidencial/
mensagem-ao-congresso-2015.pdf/@@download/file/Mensagem%20
ao%20Congresso%202015.pdf

IISD.org
https://www.iisd.org/pdf/2011/dci_2010_report.pdf
https://www.iisd.org/pdf/2011/dci_2010_report.pdf
http://www.mdic.gov.br/portalmdic/sitio/interna/noticia.php?area=5¬icia=13688
http://www.mdic.gov.br/portalmdic/sitio/interna/noticia.php?area=5¬icia=13688
https://www.iisd.org/pdf/2013/7th_annual_forum_report.pdf
https://www.iisd.org/pdf/2013/7th_annual_forum_report.pdf
 http://www.casacivil.gov.br/acesso-a-informacao/mensagem-presidencial/mensagem-ao-congresso-2015.pdf/@@download/file/Mensagem%20ao%20Congresso%202015.pdf
 http://www.casacivil.gov.br/acesso-a-informacao/mensagem-presidencial/mensagem-ao-congresso-2015.pdf/@@download/file/Mensagem%20ao%20Congresso%202015.pdf
 http://www.casacivil.gov.br/acesso-a-informacao/mensagem-presidencial/mensagem-ao-congresso-2015.pdf/@@download/file/Mensagem%20ao%20Congresso%202015.pdf
 http://www.casacivil.gov.br/acesso-a-informacao/mensagem-presidencial/mensagem-ao-congresso-2015.pdf/@@download/file/Mensagem%20ao%20Congresso%202015.pdf

Comparative Commentary to Brazil’s Cooperation and Investment Facilitation Agreements (CIFAs) with Mozambique, Angola, Mexico, and Malawi IISD.org 2

While Brazil has not published its template, the texts
of the CIFAs concluded allow us to understand
the main components of the new model.5 At the
same time, however, there are important differences
among the concluded CIFAs, suggesting that Brazil
is somewhat flexible in the approach it adopts
with different countries. Building on an earlier
descriptive overview,6 this note compares the
agreements concluded and provides an overview
and a critical legal commentary of their texts,
followed by suggestions and recommendations for
existing and future CIFAs.

2.0	 Overview and Critical Legal
Commentary

2.1	 PREAMBLE
All CIFAs have similar preambular text. The
parties express their wish to deepen the bonds of
friendship and the spirit of cooperation as well as
to stimulate investment, while broadly reaffirming
their legislative autonomy and public policy space.
They recognize the importance of a transparent and
friendly investment environment.

The parties also acknowledge the “essential role
of investment in the promotion of sustainable
development” and other public policy objectives,
and express their understanding that a strategic
partnership on investment will bring broad benefits
to both parties.

Unlike the treaties with Angola, Mozambique,
and Malawi, the treaty with Mexico explicitly
acknowledges “the need to promote and protect
5 The text of the Brazil–Mozambique CIFA is available at http://www.
itamaraty.gov.br/index.php?option=com_content&view=article&id=85
11&catid=42&Itemid=280&lang=pt-BR; the text of the Brazil–Angola
CIFA, at http://www.itamaraty.gov.br/index.php?option=com_con
tent&view=article&id=8520:acordo-brasil-angola-de-cooperacao-
e-facilitacao-de-investimentos-acfi-luanda-1-de-abril-de-
2015&catid=42&lang=pt-BR&Itemid=280. For a side-by-side English
translation of the two first agreements, see International Institute
for Sustainable Development (IISD). (2015, June 16). Side-by-side
comparison of the Brazil–Mozambique and Brazil–Angola Cooperation
and Investment Facilitation Agreements. Retrieved from http://www.iisd.
org/publications/side-side-comparison-brazil-mozambique-and-brazil-
angola-cooperation-and-investment. The texts of the Brazil–Mexico
and Brazil–Malawi CIFAs are available upon request to MDIC.
6 Brauch, M. D. (2015, May). The Brazil–Mozambique and
Brazil–Angola Cooperation and Investment Facilitation Agreements
(CIFAs): A descriptive overview. Investment Treaty News, 6(2).
Geneva: IISD. Retrieved from http://www.iisd.org/itn/2015/05/21/the-
brazil-mozambique-and-brazil-angola-cooperation-and-investment-
facilitation-agreements-cifas-a-descriptive-overview.

investments due to their essential role in the
promotion of sustainable development, economic
growth, poverty reduction, job creation, expansion
of productive capacity and human development.”
This is likely an element that Mexico insisted on
including based on its more traditional approach to
investment treaties.

While all CIFAs reaffirm their legislative autonomy
and public policy space, the CIFA with Mexico
incorporates additional language on the sovereign
right to regulate investment in pursuit of national
policy objectives:

Acknowledging the right of the Parties to
legislate on matters of investment and to
adopt new regulations about the topic, with
the purpose of fulfilling the objectives of their
national policies; […].

Finally, all CIFAs express the desire of the parties
“to encourage and tighten the contacts between
the private sector and the governments of the two
countries.” Given that the CIFAs give some space
to other stakeholders, such as local communities,
in other parts of the text, their importance could
also be referred to here, by recognizing that the
interests of all stakeholders should be considered
in investment operations, including those of the
investor, the government, and local communities.

2.2	 OBJECTIVE
The objective of the Angola CIFA is “to facilitate
and foster investments,” with a view to intensifying
and increasing business opportunities and activities
between the parties. Different phrasing is found in
the Mozambique, Mexico, and Malawi CIFAs, the
object of which is “the cooperation” between the
Parties to facilitate and foster investments.

While the text makes clear that the immediate
objective of the CIFA is to facilitate and foster
investment, the parties surely did not envision this
is to be the end goal. To be more precise, the goal
would have been better formulated as facilitating a
particular type of investment, that is, investment that
ultimately supports the sustainable development of
contracting states. It is unfortunate that this is not
explicitly and simply stated, as it would be more
in line with the rest of the treaty text, including the
preamble.

IISD.org
http://www.itamaraty.gov.br/index.php?option=com_content&view=article&id=8511&catid=42&Itemid=280&lang=pt-BR
http://www.itamaraty.gov.br/index.php?option=com_content&view=article&id=8511&catid=42&Itemid=280&lang=pt-BR
http://www.itamaraty.gov.br/index.php?option=com_content&view=article&id=8511&catid=42&Itemid=280&lang=pt-BR
http://www.itamaraty.gov.br/index.php?option=com_content&view=article&id=8520:acordo-brasil-angola-de-cooperacao-e-facilitacao-de-investimentos-acfi-luanda-1-de-abril-de-2015&catid=42&lang=pt-BR&Itemid=280.
http://www.itamaraty.gov.br/index.php?option=com_content&view=article&id=8520:acordo-brasil-angola-de-cooperacao-e-facilitacao-de-investimentos-acfi-luanda-1-de-abril-de-2015&catid=42&lang=pt-BR&Itemid=280.
http://www.itamaraty.gov.br/index.php?option=com_content&view=article&id=8520:acordo-brasil-angola-de-cooperacao-e-facilitacao-de-investimentos-acfi-luanda-1-de-abril-de-2015&catid=42&lang=pt-BR&Itemid=280.
http://www.itamaraty.gov.br/index.php?option=com_content&view=article&id=8520:acordo-brasil-angola-de-cooperacao-e-facilitacao-de-investimentos-acfi-luanda-1-de-abril-de-2015&catid=42&lang=pt-BR&Itemid=280.
http://www.iisd.org/itn/2015/05/21/the-brazil-mozambique-and-brazil-angola-cooperation-and-investment-facilitation-agreements-cifas-a-descriptive-overview
http://www.iisd.org/itn/2015/05/21/the-brazil-mozambique-and-brazil-angola-cooperation-and-investment-facilitation-agreements-cifas-a-descriptive-overview
http://www.iisd.org/itn/2015/05/21/the-brazil-mozambique-and-brazil-angola-cooperation-and-investment-facilitation-agreements-cifas-a-descriptive-overview

Comparative Commentary to Brazil’s Cooperation and Investment Facilitation Agreements (CIFAs) with Mozambique, Angola, Mexico, and Malawi IISD.org 3

2.3	 DEFINITIONS OF INVESTMENT
AND INVESTOR

The CIFAs vary significantly in how they define
investment and investor. These differences are
important since they determine the scope of the
agreements and the various obligations. On the
other hand, the differences would play a more
important role in the more traditional investment
treaties because they are more legalistic and
subject to investor–state arbitration. In arbitrations
under those treaties, there have been surprising
interpretative approaches regarding the meaning
of the terms “investment” and “investor” and the
related jurisdictional decisions. Even though the
CIFAs do not provide for investor–state arbitration,
we discuss below the various approaches taken in
the agreements.

Under the Angola CIFA, the definitions of
investment and investor—among others—are left to
be regulated by the respective domestic laws of the
parties:

For the purposes of this Agreement, the
definitions of investment, investor and other
definitions inherent to this subject matter
will be regulated by the respective laws of the
Parties.

While in principle the idea of linking the definition
of investment to domestic law is interesting,
because it ensures that there is no contradiction or
conflict between international and domestic law,
the approach also raises several issues. First, it is
not clear what domestic law is referred to here.
Most likely, the parties had in mind the law of the
host state, that is, the country where the investment
is made. This would mean that the definitions will
vary, and if the definition of investment varies, the
scope of coverage of the agreements and the extent
of their obligations may also vary. Second, even
within domestic law, there may not be one single
definition of investment, which makes it difficult
to determine the point of reference. Similar issues
arise with respect to the definition of investor.
Which domestic law is meant? Is there even a
definition of investor in domestic law?

In turn, the Mozambique CIFA defines investment
as follows:

1. “Investment” means any type of asset or right
owned or controlled directly or indirectly by an
investor of one of the Parties in the territory of
the other Party, with the purpose of establishing
long-lasting economic relations and aimed
at the production of goods and services, in
particular: […].

The first part of the definition is similar to other
models, such as the 2012 U.S. Model BIT in
which an investment is “any type of asset or right
owned or controlled directly or indirectly by an
investor of one of the Parties in the territory of
the other Party.” The CIFA differs, however, in
that it qualifies investment as having “the purpose
of establishing long-lasting economic relations”
and being “aimed at the production of goods and
services.” Therefore, for an asset to qualify as an
investment, it must be linked to economic activities.
Minority shareholdings would be covered by this
definition, as long as the “purpose of establishing
long-lasting economic relations” is present.

This is followed by a non-exhaustive list of assets,
including partnerships, enterprises, equity in
partnerships or enterprises, movable or immovable
property, and amounts invested in business
concession rights. The definition seems to strive to
clarify that there is a need for duration and actual
business activity in the form of production of
goods and services, and that the asset alone is not
sufficient. However, the contours of the definition
are not entirely clear.

Particularly worthy of note in the assets listed is
“the amount invested in business concession rights
granted by law, by administrative decisions or by
contract, including concessions for the exploitation,
development, extraction or exploration of natural
resources.” Similar language appears in the
definition of investment under the Malawi CIFA,
which refers to “the value of investment under a
concession contract or administrative decision,
including licenses to cultivate, extract or exploit
natural resources.” The language of both items
appears to indicate that the investment is not the
asset itself—the concession right—but the amount
invested in the asset. While it may be an attempt at
predetermining how the investment in concessions
is to be valued (by limiting its value to the amount
originally spent on or invested in the concession),

IISD.org

Comparative Commentary to Brazil’s Cooperation and Investment Facilitation Agreements (CIFAs) with Mozambique, Angola, Mexico, and Malawi IISD.org 4

this language is unusual and would be worth
clarifying.

The Malawi CIFA is similar, varying slightly
from the definition in the Mozambique CIFA. Its
definition of investment reads:

Investment means any type of property or
right owned or controlled directly or indirectly
by an investor from one of the Parties in the
territory of the other Party for the purpose of
establishing an enterprise with long-lasting
economic relation with a view to producing
goods and services […].

Under this definition, for an asset to be considered
an investment, it must be linked to the purpose
of establishing an “enterprise,” in addition to the
purpose of establishing long-lasting economic
relations to produce goods and services. It is
unclear why the definition covers only assets owned
or controlled “for the purpose of establishing an
enterprise.” Is it not the parties’ intent to qualify an
asset with the purpose of acquiring, maintaining,
operating or expanding an enterprise also as an
investment? This language should be clarified.
In this respect, the Mozambique and Mexico
texts, which refer to the purpose or objective of
establishing long-lasting economic relations, avoid
the confusion with the term “establishment of an
investment,” although the same question could be
asked: would the asset not qualify as an investment
if the purpose of its acquisition is to maintain
or expand (rather than establish) long-lasting
economic relations?

The definition is followed by a non-exhaustive list
that differs from the list in the Mozambique CIFA
and is followed by a clarification of what is not
included in the definition:

For greater certainty, Investment does not
include:

a) debt securities issued by a government or
loans to a government;

b) portfolio investments; and

c) claims to money that arise solely from
commercial contracts for the sale of goods
or services by a national or enterprise in the
territory of a Party to an enterprise in the
territory of another Party, or the extension

of credit in connection with a commercial
transaction, or any other claims to money
that do not involve the kind of interests set
out in sub-paragraphs (i)-(v) above.

The Mexico CIFA defines investment as:

any type of asset or right owned or controlled
directly or indirectly by an investor of a Party,
established or acquired in accordance with
the laws and regulations of the other Party in
the territory of the latter Party, linked to the
production of goods or the rendering of services
in the host State by the investor of the other
Party, with the objective of establishing long-
term economic relations […].

This is followed by a non-exhaustive list and a list
of exclusions “for greater certainty,” like the one in
the Mozambique CIFA. Other model texts—such
as the SADC and Indian models—suggest other
assets that could be added to the list of exclusions
in the CIFAs:

•	 Pre-operational expenditures relating to
admission, establishment, acquisition or
expansion of the enterprise that is incurred
before the commencement of substantial and
real business operations of the enterprise in the
host state;

•	 Goodwill, brand value, market share or similar
intangible rights;

•	 A bank letter of credit; and

•	 An order or judgment sought or entered in any
judicial, regulatory, administrative, or arbitral
proceeding.

An important difference in the Mozambique CIFA
from the other definitions lies in the fact that the
Mexico CIFA defines investment “established
or acquired in accordance with the laws and
regulations of the other Party in the territory of
the latter Party.” This is an important clarification
as it excludes from the definition investments
established based on corruption, fraud or other
illegal acts.

The definition of investor also varies from CIFA
to CIFA, ranging from a rather broad definition
(Mozambique) to a narrower one (Malawi).

IISD.org

Comparative Commentary to Brazil’s Cooperation and Investment Facilitation Agreements (CIFAs) with Mozambique, Angola, Mexico, and Malawi IISD.org 5

Under the Mozambique CIFA, investors may be:
(i) natural persons who are nationals of the parties;
(ii) legal persons structured under the law of the
host state; (iii) legal persons controlled by an
investor under (i) or (ii); (iv) legal persons having
their headquarters and the centre of their economic
activities in the territory of a party; (v) natural or
legal persons making an investment and authorized
to do so when required by the law of a party. This
unusually broad definition seems to admit as an
investor any natural or legal person that fulfills any
of the listed criteria, including merely qualifying as
a legal entity under host state law.

In the Mexico CIFA, the definition of investor
includes both natural and legal persons who
are nationals of one state (including permanent
residents, in the case of Brazil) who make an
investment in the other state. Legal persons must
both be structured in accordance with home state
law and have the centre of their economic activities
in home state territory. Legal persons established in
a third state can also qualify if they are controlled
by a natural or legal person of the host state.

The definition of investor in the Malawi CIFA
encompasses individuals who are nationals or
permanent residents of one state and who make
an investment in the other state. For a legal person
to qualify as an investor, it must be established
according to the laws of one of the states, its
headquarters and the centre of its economic
activities must be in the territory of that state,
its property or effective control must directly
or indirectly belong to nationals or permanent
residents of the states, and it must invest in the
other party.

2.4	 JOINT COMMITTEE
Each CIFA creates a Joint Committee of
government representatives of both parties,
responsible for monitoring the implementation
of the CIFA, discussing and sharing investment
opportunities, and coordinating the implementation
of the cooperation and facilitation agendas. The
mandate of the Joint Committees established under
the CIFAs is similar to that of the Joint Committees
established in U.S. free trade agreements (FTAs),
which are also responsible for supervising the

implementation of the FTA.7

Although not formulated in a very strong manner, it
is most welcome that the text in all CIFAs explicitly
states that the Joint Committee may invite the
private sector and civil society to participate when
appropriate. Consultation with both the private
sector and civil society could be important in many
instances, and it is hoped that the governments
will make frequent use of this provision. It will
be important, however, that consultations be
truly inclusive, extending to a broad range of
stakeholders. The provisions on participation in
the work of the Joint Committee contrast with the
participation of the ad hoc working groups the Joint
Committee may create. Here, the CIFAs only state
that, with the Joint Committee’s permission, the
private sector may participate, but not civil society.
It is to be hoped that, in practice, not only the
private sector but also civil society will be allowed
to participate.

The Angola CIFA expressly allows the Joint
Committee to invite non-governmental
organizations (NGOs) to deliver presentations
on certain matters. This is an interesting idea
and can be further developed and explored. For
example, could this be used as a process to bring
to the attention of the Joint Committee certain
types of investor behaviour or concerns of local
communities about a specific investment?

Another important function of the Joint Committee
is to seek consensus and amicably resolve
investment questions or conflicts. This could be
an important process to introduce new types of
mediation that could include a multistakeholder
process allowing for the participation of all
stakeholders involved in a conflict, not only
investors and host states.

The Angola CIFA also directs the Joint
Committee to “define or elaborate a standard
dispute procedure for the settlement of disputes
by arbitration between States.” While the other
CIFAs do not have such an explicit provision
in the provision on the Joint Committee, it is
nevertheless clear from the provisions in the section
on disputes in the CIFA with Mozambique that

7 See, for example, the U.S.–Korea FTA, Article 22.2, available at
https://ustr.gov/sites/default/files/uploads/agreements/fta/korus/asset_
upload_file973_12721.pdf

IISD.org
https://ustr.gov/sites/default/files/uploads/agreements/fta/korus/asset_upload_file973_12721.pdf
https://ustr.gov/sites/default/files/uploads/agreements/fta/korus/asset_upload_file973_12721.pdf

Comparative Commentary to Brazil’s Cooperation and Investment Facilitation Agreements (CIFAs) with Mozambique, Angola, Mexico, and Malawi IISD.org 6

the Joint Committee is responsible to set up such a
mechanism (see below). By contrast, the CIFA with
Mexico sets out the rules to apply to state–state
dispute settlement and does not simply delegate
this to the Joint Committee.

Overall, the Joint Committee, which is to meet at
least once a year, can play an important role for real
cooperation on investment between the countries
and for finding positive solutions. Although it is also
the role of the Joint Committee in two of the CIFAs
to set up the rules for state–state dispute settlement,
the Joint Committee generally seems more focused
on seeking consensus and amicably resolving
potential conflicts regarding the investments. This
could lead to more constructive solutions, especially
if the search for solutions is implemented more
broadly, extending to a range of stakeholders.
Including the private sector and civil society in
certain areas of work can potentially also lead to
new opportunities to cooperate on investment as
well as reach solutions that are acceptable to all.
Currently, the text suggests that only the private
sector may participate in ad hoc working groups
of the Committee. This possibility should also be
extended to civil society, including, as appropriate,
labour, environmental and human rights groups.
Finally, similarly to the Joint Committee under
the U.S.–Korea FTA and other U.S. FTAs, future
CIFA Joint Committees could also be empowered
to issue binding interpretations, so that states could
clarify the meaning of certain provisions of the
treaties without the need for formal amendment
negotiations.

2.5	 FOCAL POINTS OR
OMBUDSMEN

Pursuant to each CIFA, the contracting party is
under an obligation to establish a Focal Point—
also referred to as an Ombudsman—within the
government to provide support to the foreign
investors. On the Brazilian side, these ombudsmen
are to be housed with the Foreign Commerce
Chamber (CAMEX).8 It seems that this Focal
Point or Ombudsman approach attempts to
combine two different functions in one.

8 The Foreign Commerce Chamber (CAMEX) is a Government
Council of the Presidency of the Federative Republic of Brazil. Its
main body is the Council of Ministers, which is an interministerial
body.

On the one hand, the functions of a Focal Point
pertain more to receiving or providing information
or assistance. Those of an Ombudsman, on the
other hand, typically pertain to investigating
complaints and attempting to resolve conflicts.
For example, South Korea’s Foreign Investment
Promotion Act allows the Korean President to
appoint ombudsmen for foreign investment. These
ombudsmen must have knowledge and experience
on foreign investment and are commissioned to
support the settlement of disputes involving foreign
investors.9 As explained by Korea’s current Foreign
Investment ombudsman, the task of his office is “to
help improve the investment climate and promote
the success of foreign-invested companies in Korea
by resolving difficulties they face both in business
activities and in day-to-day management.”10

The two types of functions—Focal Point and
Ombudsman—combined in the institutional
governance of the CIFAs require different types
of attention and degrees of independence. It will
be important to ensure that the designated office
within CAMEX and the corresponding agencies
of the partner states be as independent as possible,
and broadly represented in terms of interests and
relevant agencies depending on the type of issue
brought to the Ombudsmen.

The CIFAs clarify what needs to be done with
“suggestions and complaints received by the
governments and investors of the other Party,”
suggesting that the only two stakeholders able to
bring complaints are governments and investors.
It would be useful to expand the ability for
bringing complaints to local communities or civil
society more generally, given the importance of
these stakeholders for the local acceptance of
foreign investment projects and the investor’s
social licence to operate. Easing tension among
stakeholders early on in an investment project
can avoid their escalation to a legal dispute. The
Focal Points or Ombudsmen are also called to “act
directly to prevent disputes and to facilitate their
resolution in coordination with the competent
government authorities and in collaboration
with the appropriate private entities.” Again,
9 Republic of Korea, Act No. 5559, Foreign Investment Promotion
Act, Article 15-2(1). Retrieved from http://legal.un.org/avl/pdf/ls/
Shin_RelDocs.pdf
10 Kim, J. I. (2015). Ombudsman’s message. Retrieved from http://
www.i-ombudsman.or.kr/eng/au/index.jsp

IISD.org
http://legal.un.org/avl/pdf/ls/Shin_RelDocs.pdf
http://legal.un.org/avl/pdf/ls/Shin_RelDocs.pdf
http://www.i-ombudsman.or.kr/eng/au/index.jsp
http://www.i-ombudsman.or.kr/eng/au/index.jsp

Comparative Commentary to Brazil’s Cooperation and Investment Facilitation Agreements (CIFAs) with Mozambique, Angola, Mexico, and Malawi IISD.org 7

particularly in instances where the investment has
major impacts on surrounding communities, the
success of conflict prevention or resolution will
require broader stakeholder involvement—not just
government authorities and appropriate private
entities.

The Focal Points or Ombudsmen are directed
to follow the guidance or recommendations of
the appropriate Joint Committee and to report
to it on measures taken to address suggestions
and complaints received. So while the obligation
to set up the bodies is at the national level, these
are governed—at least to some extent—at the
international level through the Joint Committee.
This governance structure will have to be thought
through and managed carefully at the domestic
level, particularly in the case of Brazil. Even though
Brazil’s Focal Points or Ombudsmen under the
different CIFAs will all be housed with CAMEX,
they would be following guidance from and
reporting to the different Joint Committees set
up under the different treaties. This might lead to
contradictory opinions and guidance, and could
lead to further difficulties if the same person or
institution serves as a Focal Point or Ombudsman
under different CIFAs.

2.6	 EXCHANGE OF INFORMATION
The parties commit to exchange relevant
information on business opportunities and
procedures and conditions for investment,
particularly by means of the Joint Committee and
the Focal Points. To this end, the parties commit
to sharing information that may create favourable
investment conditions, such as treaties, laws and
policies on various matters (investment, foreign
exchange, labour, immigration), specific incentives,
customs and tax regimes, statistical information
on markets, available infrastructure and public
services, and regional investment projects. They
also agree to discuss how to strengthen investment
in public–private partnerships through greater
transparency and swifter access to regulations.
All information sharing is subject to the level of
protection requested by the supplying state.

2.7	 RELATIONSHIP WITH THE
PRIVATE SECTOR

In the Mozambique and Angola CIFAs, the parties
agree to disseminate among the pertinent business
sectors information on investment, laws in force
and business opportunities in the territory of the
other party. They also encourage the engagement
of the private sector, “as a fundamental intervener.”
The Mexico and Malawi CIFAs include similar
language, but avoid the latter term, while
acknowledging the fundamental role of the private
sector.

2.8	 THEMATIC AGENDAS
OF COOPERATION AND
INVESTMENT FACILITATION

The Joint Committee has a mandate to develop
thematic agendas of cooperation and facilitation
in areas relevant to promote and increase bilateral
investments and to coordinate their implementation
through specific commitments. In each of the
CIFAs, Annex I presents initial lists of topics and
objectives, which the states will discuss with a
view to achieving common understandings and
entering into additional protocols or agreements.
The lists provided indicate the practical relevance
the treaty can have for the facilitation of investment
in the area of transfers and payments, visas, and
environmental and technical regulations. The
language suggests that it is not about agreeing on
common standards, but ensuring a better mutual
understanding and swift application of each
other’s respective laws and regulations. The focus
is more on fostering cooperation than on being
prescriptive. Annex I also identifies specific areas
for cooperation, such as technological, scientific
and cultural cooperation, transfer of technology,
training of workers, increased logistical and
transport integration, energy development and
planning, environmental preservation models,
and carbon and water management. Putting these
areas of cooperation into practice has the potential
to contribute significantly to the sustainable
development of the bilateral partner countries.

IISD.org

Comparative Commentary to Brazil’s Cooperation and Investment Facilitation Agreements (CIFAs) with Mozambique, Angola, Mexico, and Malawi IISD.org 8

2.9	 EXPROPRIATION,
NATIONALIZATION AND
COMPENSATION

The CIFAs include an article on expropriation
that resembles many of the expropriation articles
in more traditional BITs. Overlooking some
small differences in wording, the first paragraph
of the article in each of the four treaties prohibits
expropriations or nationalizations of foreign
investments, except (i) for purposes and by
reasons of public interest or utility, (ii) in a non-
discriminatory manner, (iii) on payment of fair,
adequate and effective compensation and (iv) in
accordance with the principle of due process or
with due process of law.

The wording in the four treaties refers only to
“expropriation” and does not explicitly refer to
direct and indirect expropriation, as do many other
treaties. While Brazil has clarified in the past that
it wishes to cover only direct expropriation in its
treaties, this formulation could be interpreted to
include and extend to indirect expropriation. Most
recent treaties that cover indirect expropriation
clarify what the term covers and what not. The fact
that Brazil is silent as to the meaning of “indirect”
expropriation is a further indication that there was
no intention for it to be covered. Nevertheless, it
might be useful to say this explicitly in a footnote or
in some other way.

The expropriation provision in Brazil’s CIFAs
generally requires compensation without delay
and be equivalent to the fair market value and
fully realizable and freely transferable. The
CIFA is therefore similar to other expropriation
provisions in BITs, such as the U.S. Model BIT,
to the exception of a qualification added to both
paragraphs of the CIFA: “in accordance with the
law of the host Party.” What this means in practice
is difficult to predict. By comparison, the 2015
Indian model BIT takes a different approach. It
states that compensation “shall be adequate and
reflect the fair market value of the expropriated
Investment” only “as reduced after application of
relevant Mitigating Factors.” It then goes on to
define these mitigating factors to include (5.7):

(a) current and past use of the Investment,
including the history of its acquisition and

purpose; (b) the duration of the Investment and
previous profits made by the Investment; (c)
compensation or insurance payouts received by
the Investor or Investment from other sources;
(d) the value of property that remains subject
to the Investor or Investment’s disposition or
control, (e) options available to the Investor
or Investment to mitigate its losses, including
reasonable efforts made by the Investor or
Investor towards such mitigation, if any; (f)
conduct of the Investor that contributed to
its damage; (g) any obligation the Investor
or its Investment is relieved of due to the
expropriation, (h) liabilities owed in the Host
State to the government as a result of the
Investment’s activities, (i) any harm or damage
that the Investor or its Investment has caused
to the environment or local community that
have not been remedied by the Investor or
the Investment, and (j) any other relevant
considerations regarding the need to balance
the public interest and the interests of the
Investment.

This approach can arguably lead to a more
nuanced and just result because it looks at how the
investment was acquired, in what circumstances
and for what purpose. This approach could be
considered a clarification of Brazil’s expropriation
provision.

The expropriation provision in the Malawi
text begins with a paragraph stating that “the
investment and investors of the Parties are subject
to the legal system of the Host Party,” and that
“therefore no provision of [the CIFA] shall be used
for the purpose of not complying with local laws
and regulations.” This paragraph, unique to the
Malawi CIFA, is a binding obligation that takes
one step further from the preamble in safeguarding
the states’ right to regulate. Foreign investors and
investments are reminded that the CIFA does not
relieve them from the obligation to comply with the
host state’s laws and regulations, which may impose
on them obligations additional to the ones set forth
in the treaty.

Another unique provision in the Malawi text
obligates the states to “cooperate to improve their
knowledge of their respective domestic legislations
on expropriation of investment.” Since the domestic

IISD.org

Comparative Commentary to Brazil’s Cooperation and Investment Facilitation Agreements (CIFAs) with Mozambique, Angola, Mexico, and Malawi IISD.org 9

law of the host state—and not only the CIFA—will
be key in assessing situations of expropriation of
foreign investments, the cooperation mandated by
this provision will be useful for home states and
investors to learn about the relevant laws of the host
state.

2.10	CORPORATE SOCIAL
RESPONSIBILITY AND
INVESTOR OBLIGATIONS

According to this provision, foreign investors and
investments “shall strive to carry out the highest
level possible of contributions to the sustainable
development of the host State and the local
community.” It indicates that this can be done
by means of adopting “a high degree of socially
responsible practices” and indicates voluntary
principles and standards as a reference. These
principles and standards are included in Annex
II to the Mozambique and Angola treaties; in
the treaties with Mexico and Malawi, they were
included in the main body of the text. In all four
CIFAs, these principles and standards are the same:
they guide businesses to engage in protecting the
environment, promoting sustainable development,
respecting human rights, and strengthening local
capacities, among other concerns.

While voluntary approaches to business behaviour
may be an important step for moving toward
more sustainable business practices, some firm
and mandatory language might strengthen the
CIFAs, for example, through specific references to
internationally recognized standards of responsible
business conduct, such as the UN Guiding
Principles on Business and Human Rights. An
obligation to combat corruption could also be
mentioned, and compliance with “laws relating
to health, safety, environment and commercial
or industrial labour standards” would be more
appropriately mentioned in the context of a binding
obligation. The Indian 2015 Model BIT, for
instance, contains an article on compliance with the
law, stating:

Article 12: Compliance With Law of Host
State

12.1 Investors and their Investments shall be
subject to and comply with the Law of the Host

State. This includes, but is not limited to, the
following:[...].

12.2 Investors and their Investments shall
strive, through their management policies and
practices, to contribute to the development
objectives of the Host State. In particular,
Investors and their Investments should
recognise the rights, traditions and customs of
local communities and indigenous peoples of
the Host State and carry out their operations
with respect and regard for such rights,
traditions and customs.

The same model also contains a provision on
corruption:

Article 9: Obligation Against Corruption

9.1	Investors and their Investments in the
Host State shall not, either prior to or after the
establishment of an Investment, offer, promise,
or give any undue pecuniary advantage,
gratification or gift whatsoever, whether directly
or indirectly, to a public servant or official of
the Host State as an inducement or reward
for doing or forbearing to do any official act or
obtain or maintain other improper advantage.

9.2	Except as otherwise allowed under the
Law of the Host State, Investors and their
Investments shall not engage any individual
or firm to intercede, facilitate or in any way
recommend to any public servant or official of
the Host State, whether officially or unofficially,
the award of a contract or a particular right
under the Law of the Host State to such
Investors and their Investments by mechanisms
such as payment of any amount or promise of
payment of any amount to any such individual
or firm in respect of any such intercession,
facilitation or recommendation.

9.3	Investors and their Investments shall
not make illegal contributions to candidates
for public office or to political parties or to
other political organisations. Any political
contributions and disclosures of those
contributions must fully comply with the Host
State’s Law.

9.4	Investors and their Investments shall not be
complicit in any act described in this Article,

IISD.org

Comparative Commentary to Brazil’s Cooperation and Investment Facilitation Agreements (CIFAs) with Mozambique, Angola, Mexico, and Malawi IISD.org 10

including inciting, aiding, abetting, conspiring
to commit, or authorizing such acts.

2.11	 TREATMENT OF INVESTORS
AND INVESTMENTS

2.11.1	 Market access and non-discrimination

The Mozambique and the Angola CIFAs both
contain provisions on “the treatment of investors
and investments.” The content of this article
focuses primarily on non-discrimination, though
there are some important differences to which we
return further below. The CIFAs with Mexico and
Malawi also contain a similar provision, though the
heading explicitly refers to “non-discrimination.”
In addition, the CIFA with Mexico has a separate
provision on admission. All four CIFAs put some
importance on admission and national treatment.
At the same time, however, under all four CIFAs
foreign investment remains subject to domestic law.
So, for example, the CIFA with Mexico states:

1. Each Party shall admit and incentivize the
investments of investors of the other Party,
in accordance with its applicable laws and
regulations.

Similarly, under the Mozambique and Malawi
CIFAs, each party, in accordance with its domestic
law, commits to allow and encourage investments
of the other party and to create favourable
conditions for such investments, and the equivalent
provision in the Angola CIFA states that “each
party shall promote and accept investments of
investors of the other Party, and may restrict certain
investments in accordance with its laws” (para. 1).
The language provides grounds for the parties
to discuss investment opportunities and market
access, but refuses to lock in specific liberalization
commitments in law.

In the same vein, the national treatment obligation
in the CIFAs with Mozambique, Angola, and
Malawi is subject to domestic law, and determines,
to use the Malawi text as an example, that “each
Party, subject to the exceptions established by law
and to applicable legal requirements, shall allow
investors of the other Party to invest and conduct
business in conditions no less favorable than those
available to other domestic investors.” Here, the
CIFAs extend to the pre-establishment phase,

signalling a desire to liberalize, but without locking
in any specific commitments.

In this respect, the CIFA with Mexico differs
significantly. First, it is unclear whether the national
treatment clause extends to the pre-establishment
phase. It is simply silent in this respect, without
specifying whether the treatment applies to the
establishment of investments, to the conduct of
business, or both. Second, the national treatment
obligation is not subject to domestic laws. It
grandfathers existing discriminatory laws and goes
on to state that “each Party shall accord to the
investors of the other Party and to their investments
treatment no less favourable than that accorded
to its own investors and their investments.” The
article explicitly clarifies that new restrictions may
be adopted “as long as they are not discriminatory.”
It also clarifies that treatment “shall be deemed less
favourable if it alters the conditions of competition
in favour of [domestic] investors and their
investments in comparison with the investors of the
other Party and their investments.” This narrows
down the instances in which discriminatory
treatment can be defined as “less favourable” and
therefore in violation of the national treatment
clause, but does not seem to allow the taking
into account of legitimate policy objectives,
such as environmental protection. In such cases,
discrimination should arguably be permitted even
if the discrimination “alters the conditions of
competition.”

All four CIFAs also contain a most-favoured-
nation (MFN) obligation. Again, the Mozambique,
Angola, and Malawi CIFAs explicitly extend to the
establishment phase. However, in contrast to the
national treatment provision, the MFN obligation
is not subject to domestic law of the host state.
The MFN provision in the Mexico BIT, again,
does not state whether the obligation extends
to the establishment phase. As with the national
treatment clause, the existing discriminatory laws
are grandfathered and “treatment less favourable”
is narrowly pre-defined.

2.11.2	 Exceptions

The four agreements ensure that the national
treatment and MFN obligations are interpreted as
an obligation to grant to investors of the other state

IISD.org

Comparative Commentary to Brazil’s Cooperation and Investment Facilitation Agreements (CIFAs) with Mozambique, Angola, Mexico, and Malawi IISD.org 11

the benefit of any treatment, preference or privilege
resulting from any existing or future free trade area,
customs union, common market or double taxation
agreement to which the host state is or becomes a
party. These exceptions to national treatment and
MFN are common in traditional-type BITs, but do
not seem to cover benefits arising under investment
treaties.

Notably, the Mozambique, Angola, and Malawi
CIFAs contain no explicit exception to national
treatment or MFN in relation to substantive
or procedural treatment granted under other
investment treaties. To avoid unintended
consequences and interpretations that allow
the import of guarantees granted under other
investment treaties, the parties to the CIFAs could
set out explicit clarifications. The treaty with
Mexico already clarifies that MFN does not extend
to dispute settlement provisions contained in other
investment-related agreements. This would allow
the import of substantive provisions, however.

2.11.3	 Other Provisions

A pargraph that appears only in the non-
discrimination provision of the Malawi CIFA
states that “the right of administrative review of
decisions shall be commensurate with the level of
development and available resources at the disposal
of Parties” (para. 4). This appears to allow either
state to deny the foreign investor’s right to review
of administrative decisions under domestic law
in certain circumstances. The provision would be
worth clarifying.

The Angola CIFA contains a few additional
paragraphs in the provision on “treatment of
investors and investments,” three of which are
particularly worth mentioning. The first is quite
unclear, stating:

The host state may provide, under domestic
law, special formalities relating to the
investment activities of the investors of the
other state, as long as that these formalities do
not affect the substance of their rights and the
principle of non-discrimination (para. 6).

This provision is worth clarifying to avoid future
problems of interpretation.

A further paragraph states that the host state must
grant the investors of the other state national
treatment or MFN “with respect to the access
to courts of law and administrative agencies, or,
furthermore, to the defense of the rights of such
investors” (para. 7). The final term, “[treatment]
with respect to the defense of the rights of such
investors,” could be interpreted to include investor–
state arbitration tribunals. For example, even
though the CIFA does not include an investor–
state arbitration mechanism, a Brazilian investor
in Angola could invoke this provision to initiate
arbitration against Angola, arguing that Angola
offers this possibility to German investors under the
2003 Angola–Germany BIT. It would be advisable
for Angola and Brazil to clarify what is meant here
and to issue a joint interpretation.

Finally, paragraph 8 states that “[e]ach Party shall
comply with the obligations expressly assumed in
relation to the investments of investors of the other
Party.” This is an umbrella clause, which has the
potential to elevate the breach of an investment
contract between the host state and the investor
to a treaty breach. This provision could potentially
allow Angola to challenge Brazil for contract breach
under the CIFA. It is surprising to see such a far-
reaching provision in only one of the CIFAs. Again,
it would be advisable that the parties clarify the
intended meaning and scope of this provision.

2.12		 COMPENSATION
The Mozambique, Angola, and Mexico CIFAs
contain a typical provision for cases of armed
conflict and similar situations. It provides that
foreign investors who suffer losses of their
investments in the territory of the other party due
to war or other armed conflict, state of emergency,
revolt, insurgency or disorders shall be granted—
with respect to restitution, compensation or other
solution—the most favourable of either national
treatment or MFN. Payments must be promptly
transferrable in freely usable currency. Foreign
investors who suffer damages in the territory of
the other party in any of the situations mentioned,
whether as a result of requisitioning or destruction
of their investor, receive prompt, adequate and
effective restitution or compensation. This provision
was not included in the Malawi CIFA.

IISD.org

Comparative Commentary to Brazil’s Cooperation and Investment Facilitation Agreements (CIFAs) with Mozambique, Angola, Mexico, and Malawi IISD.org 12

2.13		 TRANSPARENCY
The parties agree to ensure that measures
affecting investments are administered in a
reasonable, objective and impartial manner. They
also guarantee that investment-related laws and
regulations are published promptly and, whenever
possible, in electronic format. In addition, they
agree to a best-efforts commitment to give
reasonable opportunity for relevant stakeholders to
be heard on proposed investment-related measures.
Finally, they commit to giving publicity to the
CIFA.

2.14	 TRANSFERS
Similarly to provisions on transfers in traditional
BITs, the first paragraph of the article provides that
each party will allow the transfer of funds related to
the investment, subject to compliance registration
and authorization procedures established under
domestic law. Among the funds that may be
transferred are contributions to capital, profits
directly related to the investment, proceeds from
its total or partial sale or liquidation, amortization
of loans and the amount of compensation for
expropriation or requisitioning of the investment.

The treaties safeguard the right to adopt non-
discriminatory regulatory measures restricting
transfers during balance-of-payment crises,
the right to use exchange measures and other
rights under the Articles of Agreement of the
International Monetary Fund. The safeguard
provisions of the Malawi also mention external
financial difficulties as an event that could justify
restrictions. The Malawi text adds that these
restrictions must be non-discriminatory, adequate
to deal with the circumstances, temporary, and
progressively phased out; they must also avoid
damaging the commercial, economic, and financial
interests of the other state. The Mexico text adds
language similar to the U.S. and other model BITs
to allow the host state to prevent a transfer through
the equitable, non-discriminatory, and good faith
application of its laws relating to bankruptcy,
creditor protections, among others.

Following the example of other treaties and models,
future CIFAs could mention situations other
than balance-of-payment crises when measures

restricting transfers could be adopted, such as
where movements of capital cause or threaten
to cause serious difficulties for macroeconomic
management, in particular, monetary or exchange
rate policies.

2.15	PRUDENTIAL MEASURES AND
SECURITY EXCEPTIONS

While the Brazil–Mexico CIFA includes an article
on prudential measures as well as a security
exception, the other CIFAs do not. The prudential
measures provision provides that the parties may
adopt measures for prudential reasons to protect
investors and depositors or to ensure integrity and
stability of the financial system. Similar language
can be found in other BITs.

It also includes a security exception to safeguard the
right of the parties to adopt measures to preserve
national security or public order, or to apply their
criminal law, and removes these measures from the
scope of the dispute settlement mechanism. Brazil
might want to consider whether it wishes to make
these clauses a part of its model treaty.

2.16	DISPUTE PREVENTION AND
RESOLUTION

The CIFAs mandate the Focal Points or
Ombudsmen and the Joint Committee to
prevent, manage and resolve disputes between the
states. In particular, prior to the initiation of an
arbitral proceeding, any dispute must be subject
to assessment, by means of consultations and
negotiations, and to a preliminary examination by
the Joint Committee.

Only a state party may initiate a proceeding, by
submitting “a specific question of interest of an
investor to the Joint Committee.” The main lines of
this process are the following:

•	 To initiate the proceeding, the home state of
the investor presents a written request to the
Joint Committee, specifying the name of the
investor and the challenges or difficulties faced.
The Mexico CIFA clarifies that at the same
time the home state may summon a meeting
of the Joint Committee within 30 days. While
the other two CIFAs do not explicitly refer to
the possibility of summoning a meeting, there

IISD.org

Comparative Commentary to Brazil’s Cooperation and Investment Facilitation Agreements (CIFAs) with Mozambique, Angola, Mexico, and Malawi IISD.org 13

seems to be a tacit understanding that some
dialogue will take place. The clarification in the
Mexico agreement with ambitious timelines
could be useful. Similar clarifications in the
other agreements, even if somewhat more
flexible, should also be considered.

•	 The Joint Committee has 60 days, extendable
by mutual agreement and upon justification
for another 60 days, to “present information”
pertinent to the case. The Mexico CIFA makes
clear that this is also the time limit for the Joint
Committee to issue its summary report on
the issue at stake. This seems clearer than the
reference to just “information.”

•	 Representatives of the investor, of government
entities and NGOs involved may participate
in the meetings. This broad approach is
extremely useful and should, as the provision
itself stipulates, contribute “to the objective of
facilitating the search for a solution.”

•	 The proceeding of bilateral dialogue and
consultations is concluded by the initiative of
either state with the presentation of a summary
report in the subsequent meeting of the Joint
Committee. The Mexico text clarifies that the
final meeting will be summoned on the final
date of the Joint Committee’s period to present
information and prepare the summary report.

•	 The summary report must include the
identification of the state and of the
investors involved, the description of the
challenged measure and the position of the
states regarding the measure. It is unclear
whether the Joint Committee can issue
recommendations. The Angola CIFA does
mention that arbitration is possible if the
matter cannot be resolved by recommendation
(para. 6), but the other CIFAs are silent. In
fact, all CIFAs explicitly list only four elements
that need to be addressed at a minimum: state,
investor, measure at issue, and position of the
states.

•	 The Joint Committee “shall, whenever
possible, hold extraordinary meetings” to
consider the issues before it. While “shall”
indicates that the Joint Committee must hold
extraordinary meetings for proceedings of this
kind, “whenever possible” suggests that these

meetings are not mandatory, but subject to
the Joint Committee’s discretion. It would be
useful to clarify this point.

•	 The two parties may resort to state–state
arbitration only if the dispute is not resolved.

•	 Except for the summary report, all documents
and meetings of the proceedings are
confidential.

The Mozambique, Angola, and Malawi treaties
indicate that, if the dispute is not resolved as a
result of the Joint Committee proceedings, the
two parties may resort to state–state arbitration;
the Malawi text stresses that this prerogative is
available only to the state parties: “the Parties[,]
to the exclusion of the investors[,] may resort
to arbitration mechanisms between States.” The
Mexico text is the only one so far to take a step
further and include a stand-alone article on dispute
settlement.

In sum, the CIFAs formalize Brazil’s promise of a
swift and friendly mechanism for preventing and
resolving disputes. While this process remains to
be tested in practice, several of its strengths and
potential improvements can already be noted.

First, the CIFAs concluded define the above
procedure to settle “questions of interest to an
investor” in general terms. This is useful because it
allows for a discussion that is not necessarily about
a breach of a specific obligation. It could be just
about a worry or a challenge faced by an investor.
For the investor to initiate the procedure, a formal
legal dispute does not need to exist; the objective of
the procedure is precisely to prevent it from arising.

Second, given that the discussion is initiated by the
home state, the investor needs to know where to
go to make its difficulties heard by the home state
government. This is not resolved in the CIFA itself
and needs to be done at the national level.

Third, it is extremely useful that all CIFAs
explicitly state that not only the investor but also
relevant government agencies (as well as civil
society organizations) could participate “partially
or totally” in the meeting. The role of these actors
could be further clarified. It is clear that the investor
will be aware of the process, but not, however,
civil society organizations or the local community
at issue. Will the Joint Committee summon these

IISD.org

Comparative Commentary to Brazil’s Cooperation and Investment Facilitation Agreements (CIFAs) with Mozambique, Angola, Mexico, and Malawi IISD.org 14

on its own initiative or does some process need
to be set up to clarify this? Also, the CIFAs could
have taken the opportunity to allow for the host
state to bring concerns about an investment or
the behaviour of an investor of the other party by
the general population or a local community to
the Joint Committee as well. Unfortunately, the
requests are one-sided and, as currently stated, can
only be brought by the home state.

Fourth, the timelines set out in all CIFAs are
extremely tight. If a process is to be inclusive, then
the short deadlines may not allow all stakeholders
to come together to find a solution.

Fifth, the resolution of matters involving the
interests of foreign investors in confidential
proceedings, in which only the investor concerned
and government officials of the two states are
required to participate, could raise concerns that
the procedure does not allow for a high enough
level of public participation and accountability
necessary to prevent corruption opportunities.
Brazil and its counterparts could help mitigate
these concerns by clarifying, as suggested above,
how other stakeholders may participate in the
proceedings, as well as by adopting simplified rules
to encourage their participation. The CIFAs could
provide for the publicity of certain meetings and
documents other than the final report, and for a
greater level of detail of the final reports. Ideally,
the logic of the CIFAs could be reversed to further
enhance the transparency of the proceedings:
instead of providing for the confidentiality of all
documents and meetings other than the summary
report, the CIFAs could determine that all
documents and proceedings will be public as a rule,
and establish a procedure for restricting publicity
in circumstances where there is a proven need for
confidentiality.

Finally, it is likely that the Joint Committees might
be able to prevent disputes to some extent, but it
will be more difficult for them to resolve disputes,
since they are composed of government officials of
the parties. A third-party mediator might be more
effective in some cases. Mediation is currently not
provided for in the CIFAs.

2.17	 SETTLEMENT OF DISPUTES
BETWEEN THE PARTIES
(STATE–STATE ARBITRATION)

In all four CIFAs, if the Joint Committee
proceedings do not lead to a resolution of the
dispute, either state may resort to arbitration
against the other state. So far only the Mexico
CIFA sets out the process to follow for state–
state arbitration. It clarifies that the objective of
the arbitration is to bring any non-conforming
measures into conformity with the treaty. Only
upon specific agreement of the parties may the
tribunal assess whether the non-conforming
measures caused damages and grant compensation.
If granted, the state must transfer compensation
to the investor after deducting arbitration costs.
Arbitration may not be invoked regarding disputes
arisen or measures adopted before the CIFA
entered into force. This approach is more strongly
inspired by the approach of the World Trade
Organization (WTO), which focuses on compliance
but then brings in the compensation element,
similar to more traditional investment arbitration.

The states may submit the dispute arbitration
according to the rules set out in the CIFA.
Alternatively, the states may specifically and jointly
agree to resolve the dispute in “a permanent
institution or mechanism” to settle investment-
related disputes between states. Pursuant to the
rules specifically provided in the CIFA, each state
nominates an arbitrator, and the two arbitrators
nominate a third-state national to serve as president
of the tribunal, subject to approval by the disputing
states. Failing any of the necessary nominations,
the President of the International Court of Justice
(ICJ), its Vice-President or its most senior judge
are successively invited to make them. As usual
in state–state arbitration mechanisms, the CIFA
ensures that the appointing authority may not be a
national of either of the disputing states.

The CIFA requires the arbitrators to be people
of high moral level, with the necessary experience
or specialization in public international law and
recognized experience in the area of the dispute.
They must also be independent and not connected
to either party, to the other arbitrators or witnesses,
and may not receive instructions from the disputing
states. Arbitrators are bound by the WTO’s Rules

IISD.org

Comparative Commentary to Brazil’s Cooperation and Investment Facilitation Agreements (CIFAs) with Mozambique, Angola, Mexico, and Malawi IISD.org 15

of Conduct for the Understanding on Rules and
Procedures Governing the Settlement of Disputes,
or another standard of conduct established by the
Joint Committee.

Arbitral tribunals are given the power to determine
their own procedures and to issue a majority
decision that is binding on both parties. They
must issue their decision within six months of the
nomination of the president of the tribunal, unless
the parties agree otherwise.

2.18	 SCOPE OF APPLICATION OF
THE AGREEMENT

The Mozambique and Mexico CIFAs expressly
apply to all investments, whether made before or
after their entry into force. Since this provision does
not appear in the Angola and Malawi CIFAs, their
scope of application is unclear.

Common among the Mozambique, Angola, and
Mexico CIFAs are the prohibition to invoke the
agreements to question disputes finally resolved
before their entry into force and the provision to the
effect that the agreements do not restrict the rights
of benefits of foreign investors under domestic
law. The Malawi CIFA does not include these
provisions.

In addition to the above, this article under the
Angola CIFA has a denial-of-benefits clause: a
party may deny the benefits of the CIFA to a
natural person who is not a national or permanent
resident of the other party. The party may also
deny the application of the CIFA to a legal person
which (a) is not constituted under the law of the
other party, is not headquartered in the other party
and does not carry out substantial activities there,
or which (b) is not effectively owned or controlled,
directly or indirectly, by nationals or permanent
residents of the other party.

Finally, the Mexico CIFA establishes a “statute of
limitations” (common law) or “prescription” (civil
law) period of five years from the date on which
the investor acquired or should have acquired
knowledge of the facts leading to the dispute. After
this period, the CIFA may not be invoked to resolve
an investment dispute.

2.19	FINAL AND PROVISIONAL
PROVISIONS

The Joint Committee and Focal Points do not
replace diplomatic exchanges. Their main purpose
is “the encouragement of institutional government
of investment, by means of the establishment of a
specific forum and of technical channels that act
as facilitators between the governments and the
private sector,” as outlined in the Mozambique and
Angola texts.

The Mozambique and Angola CIFAs will enter into
force 30 days, and the Mexico and Malawi CIFAs,
90 days after receipt of the last notice of ratification.
The Mozambique CIFA will remain in force for
20 years, and the Angola CIFA, for 10 years; both
treaties are automatically renewable for equal and
successive periods. The Mexico and Malawi CIFAs
will remain in force for an indefinite period, and
provide for a general review of its implementation
by the Joint Committee five years after its entry
into force. Any of the treaties may be denounced
with minimum advance notice of a year, with the
exception of the Malawi CIFA, the denunciation of
which is effective within 180 days of the notice of
termination.

3.0	 Conclusion and
Recommendations

Brazil has introduced a new model investment
treaty that marks a significant departure from
conventional practice in international investment
law. The first CIFAs concluded by Brazil and its
counterparts focus heavily on cooperation and
investment facilitation, rather than on investment
protection and litigation. They rely on the activities
of the Joint Committees of the bilateral partners
and country-specific Focal Points in developing and
implementing thematic agendas for cooperation
and facilitation, risk reduction and dispute
prevention mechanisms. Moreover, they encourage
close cooperation with the private sector, and
allow for participation of NGOs and civil society
representatives in the Joint Committees. All CIFAs
concluded include innovative preambular language,
a best-efforts obligation on corporate social
responsibility (CSR), and safeguards to restrict
transfers.

IISD.org

Comparative Commentary to Brazil’s Cooperation and Investment Facilitation Agreements (CIFAs) with Mozambique, Angola, Mexico, and Malawi IISD.org 16

In line with Brazil’s long-standing policy not to
include investor–state arbitration in its treaties, the
CIFAs give both the Joint Committee and the Focal
Points an important role in preventing investment
disputes and facilitating their resolution on a state–
state basis. While the highly anticipated dispute
settlement mechanism is regulated in the CIFAs
in general lines only, it promises to be swift and
non-confrontational. Its effectiveness and insulation
from corrupt practices will of course depend on
how the Joint Committees regulate the procedure
and handle specific proceedings. The CIFA with
Mexico already evidences the approach that
Brazil might take in respect of state–state dispute
resolution: the focus is on ensuring compliance
with the agreement; a tribunal may assess and grant
damages, but only if the disputing states expressly
agree to it; and the arbitrators are subjected to
professional qualification requirements and to
ethical standards.

In sum, Brazil’s approach is innovative and, if
adopted more broadly, would reshape global
investment law frameworks. To further enhance
this novel approach, we propose a number of
selected issues for consideration for its future
development. Based on the points we highlighted
throughout the text, we suggest that (i) certain
provisions and definitions, such as those relating
to the overall objective and the definition of
investment, be further clarified and streamlined; (ii)
the text clarify certain aspects of the institutional
structures, including the Joint Committee and the
Focal Point or Ombudsman, in order to ensure
that they be independent, inclusive and insulated
against corruption; (iii) investment law concepts
such as expropriation and MFN be further
clarified to reflect parties’ intent; and (iv) investor
responsibilities and CSR be made more effective.

Significant parts of the clarifications and fine-
tuning still needed could be achieved if the parties
to each of the CIFAs adopted joint interpretive
statements to guide the Joint Committees in
implementing the agreements and conducting
dispute settlement proceedings. As already shown
in the evolution from the earlier Mozambique and
Angola texts to the Mexico and Malawi texts, it is
also likely that Brazil will further enhance its own
approach and model in the course of negotiations
of CIFAs with other partner states and, as the

first CIFAs start to be implemented, based on
lessons learned and further input from relevant
stakeholders.

Therefore, the potential for further development
in the four first CIFAs should not be seen as
cancelling the merits of the novel approach they
bring into the realm of international investment law
and policy. In the context of increasing criticism of
the investor protection paradigm and the numerous
flaws in investor–state arbitration, Brazil’s CIFAs
boldly divert from the traditional BIT–ISDS regime
and remind host countries that, to promote foreign
investment inflows that contribute to domestic
sustainable development, they do not necessarily
need “more of the same.”

IISD.org

Comparative Commentary to Brazil’s Cooperation and Investment Facilitation Agreements (CIFAs) with Mozambique, Angola, Mexico, and Malawi IISD.org 17

IISD.org

© 2015 The International Institute for Sustainable Development
Published by the International Institute for Sustainable Development.

INTERNATIONAL INSTITUTE FOR SUSTAINABLE DEVELOPMENT

The International Institute for Sustainable Development (IISD) is one of the world’s leading centres of
research and innovation. The Institute provides practical solutions to the growing challenges and opportunities
of integrating environmental and social priorities with economic development. We report on international
negotiations and share knowledge gained through collaborative projects, resulting in more rigorous research,
stronger global networks, and better engagement among researchers, citizens, businesses and policy-makers.

IISD is registered as a charitable organization in Canada and has 501(c)(3) status in the United States.
IISD receives core operating support from the Government of Canada, provided through the International
Development Research Centre (IDRC) and from the Province of Manitoba. The Institute receives project funding
from numerous governments inside and outside Canada, United Nations agencies, foundations, the private sector,
and individuals.

Head Office

111 Lombard Avenue, Suite 325
Winnipeg, Manitoba
Canada R3B 0T4

Tel: +1 (204) 958-7700
Fax: +1 (204) 958-7710
Website: www.iisd.org
Twitter: @IISD_news

Geneva Office

International Environment House 2
9 chemin de Balexert, 1219 Châtelaine
Geneva, Switzerland

Tel: +41 22 917-8683
Fax: +41 22 917-8054
Website: www.iisd.org
Twitter: @IISD_news

IISD.org
IISD.org
www.iisd.org
www.iisd.org

