
The Defi nition of Investment
and its Development:

for the Reference of the Future BIT
between China and Canada

Huan QI

Résumé

Cet article porte sur la notion d’in-

vestissement et son développement à

l’échelle internationale. Il discute plus

particulièrement de la nécessité d’assurer

la protection des investisseurs par les

traités bilatéraux et des mesures limitées

prises par la Chine jusqu’à présent à ce

sujet.

Abstract

This article deals with the notion of

investment and its development at the

international level. It discusses more par-

ticularly the question of the necessity to

protect investors by bilateral investment

treaties and of the limited measures

taken by China until now on this subject.

541

Table of Contents

Introduction ... 545

I. Direct Investment and Indirect Investment 546

 A. International Organizations’ Defi nitions of “Direct
Investment”: Common Reference Criteria for Many
Countries ... 546

 1. IMF’s Defi nition of “Direct Investment” 546

 2. OECD’s Defi nition of “Foreign Direct Investment” 547

 3. WTO`s Defi nition of “Direct Investment” 547

 4. UNCTAD’s Analysis of “Investment” 548

 B. Traditional Boundary Between International Direct
and Indirect Investment .. 548

 1. Defi nition of International Indirect Investment 548

 2. International Indirect Investment in the Broad Sense........ 548

II. Forms of Contributions in Foreign Direct Investment 549

 A. OECD’s Explicit Exclusion of Financial Derivatives from
the Forms of Contribution in Direct Investment 549

 B. The Growing Importance of Non-equity Modes (NEMs)
of International Production ... 550

III. Defi nitions of “Investment” Under Current BITs and FTAs 552

 A. The Interpretation of “Asset-based” and “Enterprise-
based” Defi nition Models ... 552

 1. The “Asset-based” Defi nition Model: Two Approaches 552

 2. The “Enterprise-based” Defi nition Model and Its
Evolution ... 553

 3. The Features of the U.S. Model .. 554

 B. The Practices of BITs Between China and Foreign
Countries ... 554

 1. A General Description of “Investment” and a List of
the “Property or Assets that are Contributed”, i.e.,
the Forms of Assets in the Investment Country 554

 2. A List of the “Assets that are Formed into” Without a
General Description of “Investment”, i.e., the Forms
of Investment in the Host Country 555

 3. Both a General Description and a List of the “Assets
that are Formed Into” ... 556

 4. A general Description with Limitations and a List of the
Forms of the Extended “Assets that are Contributed” 558

 5. The Broadest Defi nition of Investment 558

IV. Defi nitions of “Investment” Different from those in Chinese
Legislation ... 559

 A. The MoC`s Scope of Defi nition: the Narrowest 559

 B. The SAFE’s Defi nition: Broader than the MoC’s 560

 C. The DRC’s Defi nition: the Most Concrete 560

 D. The Defi nition in the 2008 Statistical Bulletin of China’s Out-
ward Foreign Direct Investment: the Closest to
the Standard of International Organizations 561

Conclusion ... 562

The Defi nition of Investment and its Development 545

Attracting foreign direct investment (FDI) and carrying out overseas
investment and cooperation are an important part of China’s opening up,
a basic national policy. This two-way investment promotion policy, which
is called “bringing in” and “going out” by Chinese, is China’s response to
economic globalization and its effort to take part in the international div-
ision of labor. According to UNCTAD’s World Investment Report 2011,
China’s foreign direct investment (FDI) infl ows ranked second in the
world in 2010 and China has also recently become the world’s fi fth largest
investor. These fi gures speak for themselves1. However, China’s legal sys-
tem for overseas investment and management services is still in its initial
stage. We can learn from Canada because of its high level of investment
liberalization in both attracting foreign investment and encouraging over-
seas investment. China and Canada issued a joint statement on 3 Decem-
ber 2009 when Canadian Prime Minister Stephen Harper visited Beijing.
Both sides undertook to expedite negotiations of a China-Canada Foreign
Investment Promotion and Protection Agreement and to provide a pre-
dictable and stable legal framework to increase investors’ confi dence.

As an important part of the international investment legal framework,
bilateral investment treaties (“BITs”) refer to the treaties that are entered
into by two countries to encourage and protect inbound investments to
the host country. The purposes of BITs are to promote the economic
growth of the host country and to facilitate international private equity
activities. Yet today’s IIA International Investment Agreements regime
offers protection to only two-thirds of the global FDI stock and covers
only one-fi fth of possible bilateral investment relationships. To provide
full coverage, a further 14,100 bilateral treaties would be required2.

China has bilateral investment agreements with 130 countries, includ-
ing Austria, the Belgium-Luxembourg Economic Union, France, Germany,
Italy, Japan, South Korea, Spain, Thailand and the United Kingdom.
China’s bilateral investment agreements usually cover defi nitions of
Investment and Investor, expropriation, arbitration, most-favored-nation

1 “Outfl ows from the largest FDI sources – Hong Kong (China) and China – increased

by more than $10 billion each, reaching historical highs of $76 billion and $68 billion,

respectively.” United Nations Conference on Trade and Development

[UNCTAD], World Investment Report 2011, Chapter I, p. 7.
2 United Nations Conference on Trade and Development [UNCTAD], World

Investment Report 2011, Overview, p. 12.

546 (2011) 45 R.J.T. 541

treatment, and repatriation of investment proceeds. In their model BITs,
the United States and Canada share the same requirement for capital lib-
eralization which differs greatly from those provisions in BITs entered into
between China and other countries. So China’s negotiations with the
United States and Canada on BITs have been unsuccessful till now. Cur-
rently, China has 14 FTA partners comprising of 31 economies, among
which 8 agreements have been signed. Most of these FTAs include provi-
sions for investments. The defi nitions of “investment” under current BITs
and FTAs are the outcome of the game of interests among parties.

I. Direct Investment and Indirect Investment

A. International Organizations’ Defi nitions of “Direct
Investment”: Common Reference Criteria for Many
Countries

The authoritative defi nitions of “direct investment” mainly come from
the Balance of Payments and International Investment Position Manual
(BPM6), published by the International Monetary Fund (IMF), and the
Standard Defi nition of Foreign Direct Investment by the Organisation for
Economic Co-operation and Development (OECD). These defi nitions are
primarily used in international institutions’ annual reports about global
FDI fl ow, including both FDI infl ow and outfl ow. They are also the refer-
ence criteria for most countries’ FDI statistics.

1. IMF’s Defi nition of “Direct Investment”

The BPM6 defi nes “direct investment” as “a category of cross-border
investment associated with a resident in one economy having control or a
signifi cant degree of infl uence on the management of an enterprise that is
resident in another economy”3.

3 International Monetary Fund [IMF], Balance of Payments and International

Investment Position Manual, 6th ed., IMF, 2008, par. 6.8.

The Defi nition of Investment and its Development 547

2. OECD’s Defi nition of “Foreign Direct Investment”

According to the Benchmark Defi nition of Foreign Direct Investment4,
foreign direct investment materializes when a resident enterprise direct
investor fi nds a lasting interest via a direct investment enterprise which is
located in another economy. The lasting interest means a long-term rela-
tionship between a direct investor and a direct investment enterprise. In
addition, this relationship has important infl uence on the management of
the enterprise. Owning directly or indirectly 10% or more of the voting
power of a direct investment enterprise can be regarded as having the
above relationship. OECD doesn’t allow any qualifi cation of the 10%
threshold and suggests its members to execute it strictly in order to keep
the consistency of different countries’ statistic data5.

3. WTO’s Defi nition of “Direct Investment”

The Secretariat of the World Trade Organization (WTO) published a
report on trade and foreign direct investment in 1996. According to it, for-
eign direct investment is a situation in which an investor, which is residing
in his parent country, owns assets in another country, the host country,
and aims to manage these assets. The difference in management can dis-
tinguish foreign direct investment from portfolio investment which
mainly focuses on foreign stocks, bonds and other fi nancial instruments.

The report listed three main types of foreign direct investment: a)
equity capital; b) reinvested earnings; c) other capital (i.e., short or long-
term borrowing and lending of funds between the MNC and the affi liate.)

4 The OECD fi rst launched the Benchmark Defi nition of Foreign Direct Investment,

which was used to defi ne foreign direct investment, in 1983. It went through four

modifi cations in 1990, 1992, 1996 and 2008. The third chapter of the 2008 version

regulates in detail the defi nitions of foreign direct investment, foreign investment

enterprise, foreign direct investor, etc.
5 Organisation for Economic Co-operation and Development [OECD], Bench-

mark Defi nition of Foreign Direct Investment, 4th ed., Paris, OECD, 2008, para. 117.

Some consider that, in certain cases, 10% voting right cannot ensure the investor to

have its say in the enterprise; on the other hand, in other cases, the investor can have

effective locus standi in the enterprise even though the percentage of voting right is less

than 10%.

548 (2011) 45 R.J.T. 541

This categorization is similar to the investment types provided by the 2008
Statistical Bulletin of China’s Outward Foreign Direct Investment6.

4. UNCTAD’s Analysis of “Investment”

Based on its analysis to the scope and defi nitions of international
investment agreements, UNCTAD comes to the conclusion that “while the
broad and open-ended asset-based defi nition has remained wide-spread
in BITs focusing on investment protection, newer agreements have used
techniques for narrowing the scope of the defi nition”. UNCTAD also
thinks that arbitral practice “has further highlighted the importance of a
proviso that a treaty should apply only to those investments that are made
in accordance with host State law”7.

B. Traditional Boundary Between International Direct and
Indirect Investment

1. Defi nition of International Indirect Investment

International indirect investment is also called foreign indirect invest-
ment. It refers to economic activities in which investors increase the value
of invested capital through purchase of foreign stocks or other securities
or through provision of loans. To be more specifi c, the investors do not get
involved nor have any effective say in the operation and management of
the invested enterprises but only invest with particular stocks and secur-
ities that can provide income.

2. International Indirect Investment in the Broad Sense

According to the sixth edition of the IMF’s Balance of Payments and
International Investment Position Manual, fi ve functional categories of
investment are distinguished in the international accounts: direct invest-

6 See WTO News: Press Releases, Press/57, October 9, 1996, “Trade and foreign direct

investment”, New Report by the WTO, available at: <http://www.wto.org/english/

news_e/pres96_e/pr057_e.htm>.
7 Scope and Defi nition: United Nations Conference on Trade and Development

[UNCTAD], Series on Issues in International Investment Agreements II, 2011p. xi-xii.

The Defi nition of Investment and its Development 549

ment; portfolio investment; fi nancial derivatives (other than reserves) and
employee stock options; other investment; and reserve assets8.

Investment other than direct investment is usually referred to as
indirect investment. International indirect investment focuses on the
amount of interests and the stability of earnings of the investment while
international direct investment puts more emphasis on the right to con-
trol, own and manage the foreign assets of the enterprise and the right to
get surplus value.

II. Forms of Contributions in Foreign Direct Investment

A. OECD’s Explicit Exclusion of Financial Derivatives from
the Forms of Contribution in Direct Investment

According to OECD Benchmark Defi nition of Foreign Direct Invest-
ment (4th Edition), the main fi nancial instrument components of FDI are
equity and debt instruments. Equity includes common and preferred shares
(exclusive of nonparticipating preference shares which should be included
under debt), reserves, capital contributions and reinvestment of earnings.
All cross-border positions and transactions in equity between FDI-related
enterprises are included in FDI. Dividends, distributed branch earnings,
reinvested earnings and undistributed branch earnings are components of
FDI income on equity.

Debt instruments include marketable securities such as bonds, deben-
tures, commercial paper, promissory notes, nonparticipating preference
shares and other tradable non-equity securities as well as loans, deposits,
trade credit and other accounts payable/ receivable. All cross-border pos-
itions and transactions related to these instruments, between enterprises
covered by an FDI relationship other than between related fi nancial inter-
mediaries are included in FDI. The interest returns on the above instru-
ments are included in FDI income on debt. Positions and transactions in
fi nancial derivatives between entities in a direct investment relationship
should be excluded from direct investment9.

8 IMF, supra, note 3, para. 6.1.
9 OECD, supra, note 5, para.152-154.

550 (2011) 45 R.J.T. 541

Specifi cally, fi nancial instruments related to FDI include: (i) equity
equity in branches, all shares in subsidiaries and associates, and other con-
tributions of an equity nature; (ii) deposits: savings deposits, term
deposits, transferable and nontransferable deposits in local or foreign cur-
rencies; (iii) debt securities: nonparticipating preferred shares, bonds,
debentures, commercial paper, promissory notes and other non-equity
securities; (iv) loans: all loans and advances (except accounts receivable/
payable which are treated as a separate category of fi nancial assets), fi nan-
cial leases and repurchase agreements; (v) trade credit (receivables and
payables) between FDI related enterprises, which represents short-term
credit in the ordinary course of business by suppliers/buyers of goods and
services; (vi) other accounts receivable/payable includes advances and
deferred payments in respect of exchange of non-produced assets .

B. The Growing Importance of Non-equity Modes (NEMs)
of International Production

Traditionally, international direct investment is limited to equity
modes while non-equity modes represent the development of a new form
of investment. For equity modes, a parent company owns shares with vot-
ing rights of a foreign subsidiary therefore the parent company can con-
trol its activities. Equity modes can further be divided into two categories:
owning all the shares and owning part of the shares. If a parent company
owns all the shares, that is, it owns 100% of the subsidiary’s equity such a
subsidiary is called a wholly-owned subsidiary. Branches established by
early transnational companies in foreign countries were basically like this.
Owning part of the shares is the case in a joint venture. Based on the con-
stituent legal forms, joint ventures can be divided into equity joint ven-
tures and contractual joint ventures.

International production, today, is no longer exclusively about FDI on
the one hand and trade on the other. Non-equity modes (NEMs) of inter-
national production are of growing importance10. NEMs include contract
manufacturing, services outsourcing, contract farming, franchising,
licensing, management contracts and other types of contractual relation-
ships through which TNCs coordinate activities in their global value

10 OECD, supra, note 5, Box 4.1 “Financial instruments related to foreign direct invest-

ment”, p. 62.

The Defi nition of Investment and its Development 551

chains (GVCs) and infl uence the management of host-country fi rms
without owning an equity stake in those fi rms11.

For Non-Equity Modes, international investors acquire to some extent
the actual control of an enterprise in the host state by establishing some
business connections with it so as to realize the operational objectives of
their own companies. Non-Equity Modes is a newly appeared investment
strategy coming along with the nationalizations and the withdrawal of
foreign investment in developing countries in the 1970s and has been
developing with the diversifi cation of the forms of investment.

NEMs may be more appropriate than FDI in sensitive situations. The
advantages of NEMs for TNCs are: (1) the relatively low upfront capital
expenditures required and the limited working capital needed for oper-
ation; (2) reduced risk exposure; (3) fl exibility in adapting to changes in
the business cycle and in demand; and (4) as a basis for externalizing non-
core activities that can often be carried out at lower cost by other oper-
ators12.

Contracting parties of many early bilateral investment treaties held
that intangible properties of foreigners were the result of legislations of
their home states and were not properties protected by international law.
Therefore, protection to intellectual property right, i.e., intangible prop-
erty such as patent, copyright and know-how, was preconditioned on the
recognition of host states. With the development of international invest-
ment, more and more contracting parties of bilateral investment treaties
begin to regard intangible property as the focus of investment protection.
Moreover, many new forms of foreign investment contracts involve trans-
fer of intangible property. For example, the subject matters in license
agreements, management contracts and consultation contracts all include
intangible property. Concession agreements, the main form of foreign
investment with the mineral and resources department, also relate to con-
tractual rights of intangible property. Therefore, in bilateral investment
agreements, foreign investment protection not only covers tangible prop-
erty but also intangible property brought into the invested enterprises.

11 UNCTAD, supra, note 2, p. 15.
12 Id., p. 18.

552 (2011) 45 R.J.T. 541

Actually, most foreign investment behaviors contain the connotation
of direct investment and the skills as well as characteristics of indirect
investment due to the highly developed capital market. This tendency of
combining international direct and indirect investment together challen-
ges the standard of the traditional defi nition of “Direct Investment”. The
reason is that it puts restrictions on the implementation of each country’s
investment promotion policies and measures and goes against the invest-
ors and their investment interest protection provided by the parent coun-
try to the investors.

III. Defi nitions of “Investment” Under Current BITs and
FTAs

A. The Interpretation of “Asset-based” and “Enterprise-
based” Defi nition Models

Nowadays, bilateral investment treaties and international investment
agreements defi ne “investment” by detailing its ways of expression rather
than using expressions like “direct investment” and “indirect investment”.
For example, besides the abstract description, more and more asset-based
defi nitions give a list of the forms of the contributions of investment. On
the other hand, the foothold of the enterprise-based defi nition of invest-
ment is no longer limited to the enterprise-related ownership, control or
the operation rights, but includes all kinds of activities related to an enter-
prise directly or indirectly. However, it goes without doubt that no agree-
ment is exactly the same, since all the BITs, RITs and FTAs are the results
of the concession of interests among different countries.

1. The “Asset-based” Defi nition Model: Two Approaches

Under the fi rst defi nition approach, “investment” refers to “every kind
of property or assets”, followed by a list of the kinds of assets contributed,
for example, movable, immovable property and other property: shares
and bonds; intellectual property; franchise right etc. Since the term
“investment” has the meaning of kinds of property and property rights,
whose range is quite extensive, it will be too simple to directly categorize
the investment into direct and indirect. Therefore, a lot of countries are
likely to defi ne the forms of the assets that are contributed, which is quite

The Defi nition of Investment and its Development 553

clear and straightforward. Also note that investments are usually limited
to assets that are legally approved or formally registered under the law of
the host country.

The other approach defi nes “investment” as “kinds of assets”, followed
by a list of the assets that are formed into, including (1) enterprise; (2) the
shares, stock, and other forms of equity participation in an enterprise;
(3) bonds, debentures, other debt instruments; (4) turnkey, construction,
management, production, concession, revenue-sharing, and other similar
contracts; (5) claims to money; (6) intellectual property rights; (7) con-
cessions; and (8) any other tangible or intangible, movable or immovable
property, and related property rights. This approach is the result of invest-
ment liberalization. It is also the model adopted by modern developed
countries in their bilateral investment treaties.

The distinction between assets that are contributed and assets that are
formed into comes from different perspectives: whether the assets are seen
from the perspective of the investment country/area or from the host
country/destination.

2. The “Enterprise-based” Defi nition Model and its Evolution

Investments are usually defi ned as “enterprises”, i.e., investments
related to the ownership or control of an enterprise, e.g. a newly-built
enterprise, or the purchasing of the equity of an existing enterprise. Trad-
itionally, investment has been defi ned as “direct investment”. This strict
approach is advocated by developing countries who are trying to restrict
the scope of “investment” to the invested enterprise, but fails to be accepted
by most developed countries.

In recent years, the “enterprise-based” defi nition has been modifi ed
and the scope of its defi nition is expanding, becoming more and more
similar to the second approach of the asset-based model: there is no gen-
eral description to investment but only a direct list of the forms of the
assets that has been formed into, i.e., the checklist of tangible and intan-
gible property. The most typical case is Article 1139 of the NAFTA, the
2003 Canada FIPA13, and the Mexico Model BIT. This model can also be

13 “Agreement Between Canada and – for the Promotion and Protection of Investments”,

available at:

554 (2011) 45 R.J.T. 541

deemed as the modern version of the “enterprise-based” defi nition model,
and some Chinese scholars call it a “closed-list”.

3. The Features of the U.S. Model

The 2004 model BIT of the US combined these two modes mentioned
above together.

It includes the general concept of “investment” that can be contrib-
uted and the list of the assets that are formed into. The list imitates the one
in article 1139 of NAFTA, only its restrictive conditions are removed.
Meanwhile, derivative fi nancial products, a pure indirect investment, are
also added into the forms of “assets” in the U.S. Model. Some Chinese
scholars called such defi nition a “circle defi nition”.

B. The Practices of BITs Between China and Foreign
Countries

1. A General Description of “Investment” and a List of the “Property
or Assets that are Contributed”, i.e., the Forms of Assets in the
Investment Country

The defi nition of “investment” under the China-Germany BIT belongs
to the fi rst approach of the asset-based defi nition, which also represents
the mainstream in BITs concluded in recent years. But its scope is too nar-
row14. Such defi nition can also be seen in the BITs with Netherland, Fin-
land, and South Korea.

<http://www.international.gc.ca/trade-agreements-accords-commerciaux/assets/

pdfs/2004-FIPA-model-en.pdf>.
14 Article 1 of the Agreement between the People’s Republic of China and the Federal

Republic of Germany on the Encouragement and Reciprocal Protection of Investments

says as follows:

The term “investment” means every kind of asset invested directly or indirectly by

investors of one Contracting Party in the territory of the other Contracting Party, and

in particular, though not exclusively, includes:

(a) movable and immovable property and other property rights such as mortgages

and pledges;

(b) shares, debentures, stock and any other kind of interest in companies;

(c) claims to money or to any other performance having an economic value associated

with an investment;

The Defi nition of Investment and its Development 555

2. A List of the “Assets that are Formed into” Without a General
Description of “Investment”, i.e., the Forms of Investment in the
Host Country

The defi nition of investment in the Canada model is almost the same
as that in NAFTA but the latter does not exclude a loan to or debt security
issued by a fi nancial institution15. The defi nition of “investment” under
NAFTA is the modern enterprise-based defi nition. The scope of “invest-
ment that are formed into” covered by NAFTA not only includes an enter-
prise, equity and bonds, but also incorporates real estate property, tangible
or intangible property (including Intellectual property), and the interests
arising from the enterprise’s revenues, profi ts or dissolved property, etc.16.

 (d) intellectual property rights, in particular copyrights, patents and industrial de-

signs, trade-marks, trade-names, technical processes, trade and business secrets,

know-how and good-will; and

(e) business concessions conferred by law or under contract permitted by law, includ-

ing concessions to search for, cultivate, extract or exploit natural resources;

any change in the form in which assets are invested does not affect their character as

investments;
15 Article 1 Defi nitions of 2004-FIPA- model: investment means: …(V) (i) notwith-

standing subparagraph (III) and (IV) above, a loan to or debt security issued by a

fi nancial institution is an investment only where the loan or debt security is treated as

regulatory capital by the Party in whose territory the fi nancial institution is located,

and

(ii) a loan granted by or debt security owned by a fi nancial institution, other than a

loan to or debt security of a fi nancial institution referred to in (i), is not an invest-

ment;

for greater certainty:

(iii) a loan to, or debt security issued by, a Party or a state enterprise thereof is not an

investment; and

(iv) a loan granted by or debt security owned by a cross-border fi nancial service pro-

vider, other than a loan to or debt security issued by a fi nancial institution, is an invest-

ment if such loan or debt security meets the criteria for investments set out elsewhere

in this Article;
16 In accordance with Article 1139 of NAFTA, investment means:

(a) an enterprise;

(b) an equity security of an enterprise;

(c) a debt security of an enterprise

(i) where the enterprise is an affi liate of the investor, or

 (ii) where the original maturity of the debt security is at least three years,

but does not include a debt security, regardless of original maturity, of a state enter-

prise;

556 (2011) 45 R.J.T. 541

3. Both a General Description and a List of the “Assets that are Formed
Into”

The defi nition is apparently based on the blueprint of the Mexico
Model BIT. However, the defi nition of investment in the Mexico Model
BIT is almost the same as that in NAFTA. The difference is that the defi n-
ition of “investment” in China-Mexico BIT has a general description as
well as a restriction on investment: only investment approved by the con-
tractual party is under the protection. In other words, investment
approved by the host country shall enjoy the specifi c protection of the
bilateral investment protection mechanism while investment that is not
approved of may only resort to general principles of general international
law.

In accordance with Article 1 of the Agreement between the Govern-
ment of the United Mexican States and the Government of the People’s
Republic of China on the Promotion and Reciprocal Protection of Invest-

 (d) a loan to an enterprise

(i) where the enterprise is an affi liate of the investor, or

(ii) where the original maturity of the loan is at least three years,

but does not include a loan, regardless of original maturity, to a state enterprise;

(e) an interest in an enterprise that entitles the owner to share in income or profi ts of

the enterprise;

(f) an interest in an enterprise that entitles the owner to share in the assets of that

enterprise on dissolution, other than a debt security or a loan excluded from subpara-

graph (c) or (d);

(g) real estate or other property, tangible or intangible, acquired in the expectation or

used for the purpose of economic benefi t or other business purposes; and

(h) interests arising from the commitment of capital or other resources in the territory

of a Party to economic activity in such territory, such as under

(i) contracts involving the presence of an investor’s property in the territory of the

Party, including turnkey or construction contracts, or concessions, or

(ii) contracts where remuneration depends substantially on the production, revenues

or profi ts of an enterprise;

but investment does not mean,

(i) claims to money that arise solely from

(i) 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

(ii) the extension of credit in connection with a commercial transaction, such as trade

fi nancing, other than a loan covered by subparagraph (d); or

(j) any other claims to money,

that do not involve the kinds of interests set out in subparagraphs (a) through (h);

investment

The Defi nition of Investment and its Development 557

ment, “investment” means the assets owned or controlled by investors of a
Contracting Party and acquired in accordance with the laws and regula-
tions of the other Contracting Party. This is then followed by a list of the
forms of “assets that are formed into”, which basically conforms to the
checklist of Article 1139 of NAFTA but explicitly excludes the claims to
money17. The defi nition in China-Mexico BIT is also the most expansive
among all the BITs that China has concluded until the present.

17 Agreement between the Government of the United Mexican States and the Government of

the People’s Republic of China on the Promotion and Reciprocal Protection of Invest-

ments: “investment” means the assets owned or controlled by investors of a Con-

tracting Party and acquired in accordance with the laws and regulations of the other

Contracting Party, listed below:

(a) an enterprise;

(b) an equity security of an enterprise;

(c) a debt security of an enterprise

(i) where the enterprise is an affi liate of the investor, or

(ii) where the original maturity of the debt security is at least three years,

but does not include a debt security, regardless of original maturity, of a Contracting

Party or of a State enterprise;

(d) a loan to an enterprise

(i) where the enterprise is an affi liate of the investor, or

(ii) where the original maturity of the loan is at least three years,

but does not include a loan, regardless of original maturity, to a Contracting Party or

to a State enterprise;

(e) an interest in an enterprise that entitles the owner to share an income or profi ts of

the enterprise;

(f) an interest in an enterprise that entitles the owner to share in the assets of that

enterprise on dissolution, other than a debt security or a loan excluded from subpara-

graph (c) or (d) above;

(g) real estate or other property, tangible or intangible, acquired or used for business

purposes; and

(h) interests arising from the commitment of capital or other resources in the territory

of a Contracting Party to economic activity in such territory, such as under

(i) contracts involving the presence of an investor’s property in the territory of the

other Contracting Party, including turnkey or construction contracts, or concessions,

or

(ii) contracts where remuneration depends substantially on the production, revenues

or profi ts of an enterprise;

but investment does not mean,

(i) claims to money that arise solely from

(i) commercial contracts for the sale of goods or services by a national or enterprise in

the territory of a Contracting Party to an enterprise in the territory of the other Con-

tracting Party, or

558 (2011) 45 R.J.T. 541

4. A General Description with Limitations and a List of the Forms of
the Extended “Assets that are Contributed”

The defi nition of “investment” given in the investment agreement
between China and ASEAN belongs to the fi rst approach of asset-based
defi nition model. The defi nition, although similar to the one in the BIT
between China and Mexico, puts some limitations on the description. It
also lists the forms of the assets that are contributed, alike the BIT between
China and Germany, making each item more specifi c, certain and more
expansive on the general18.

5. The Broadest Defi nition of Investment

The defi nition of “investment” under the 2004 Model BIT of the US
combines the second approach of the asset-based model and the modern
version of the enterprise-based model, making it quite different from any
traditional model. Besides requiring the assets to be investment-natured
and a general description to the forms of assets, there is almost no other
limitation to the assets that are formed into. In particular, it also incorpor-

(ii) the extension of credit in connection with a commercial transaction, such as trade

fi nancing, other than a loan covered by subparagraph (d) above, or

 (j) any other claims to money,

that do not involve the kinds of interests set out in subparagraphs (a) through (h)

above;
18 “Investment” means every kind of asset invested by the investors of a Party in accord-

ance with the relevant laws, regulations and policies 1 of another Party in the territory

of the latter including, but not limited to, the following:

(i) movable and immovable property and any other property rights such as mortgages,

liens or pledges;

(ii) shares, stocks and debentures of juridical persons or interests in the property of

such juridical persons;

(iii) intellectual property rights, including rights with respect to copyrights, patents

and utility models, industrial designs, trademarks and service marks, geographical

indications, layout designs of integrated circuits, trade names, trade secrets, technical

processes, know-how and goodwill;

(iv) business concessions conferred by law, or under contract, including concessions to

search for, cultivate, extract, or exploit natural resources; and

(v) claims to money or to any performance having fi nancial value.

It also supplement that, returns that are invested should be treated as investments and

any alteration of the form in which assets are invested or reinvested shall not affect

their character as investments.

The Defi nition of Investment and its Development 559

ates futures, options, and other derivatives which are purely assets of
indirect investment.

In accordance with the U.S. 2004 Model BIT, “investment” means
every asset that an investor owns or controls, directly or indirectly, that has
the characteristics of an investment, including such characteristics as the
commitment of capital or other resources, the expectation of gain or
profi t, or the assumption of risk. Its forms of investment are the broadest
among all existing BITs and may be: (a) an enterprise; (b) shares, stock,
and other forms of equity participation in an enterprise; (c) bonds, deben-
tures, other debt instruments, and loans; (d) futures, options, and other
derivatives; (e) turnkey, construction, management, production, conces-
sion, revenue-sharing, and other similar contracts; (f) intellectual prop-
erty rights; (g) licenses, authorizations, permits, and similar rights
conferred pursuant to domestic law; and (h) other tangible or intangible,
movable or immovable property, and related property rights, such as
leases, mortgages, liens, and pledges.

IV. Defi nitions of “Investment” Different from those in
Chinese Legislation

Currently, China’s relevant authorities confi ne “foreign investment/
overseas investment” to “foreign direct investment”. In addition, the defi n-
ition given by them narrows the scope of investment and contains too
many restrictions. On the other hand, it’s too abstract and cannot inte-
grate with the different expressions of investment discussed earlier. These
limitations are related to the functions of the relevant authorities.

A. The MoC`s Scope of Defi nition: the Narrowest

The Measures for the Administration of Foreign Investment put forward
by the MoC claim that “overseas investment” refers to “acts conducted by
enterprises established under Chinese law (hereinafter “enterprises”) such
as setting up or acquiring abroad the ownership, control or other oper-
ation rights of an nonfi nancial enterprise through establishment or mer-
ger and acquisition”19.

19 Article 2 of the Measures for the Administration of Overseas Investment: Overseas

Investment in these Measures refers to acts conducted by enterprises established under

560 (2011) 45 R.J.T. 541

The reason roots in that MoC is only granted administration author-
ity on enterprises, both in attracting foreign investment and in supervising
investment aboard.

B. The SAFE’s Defi nition: Broader than the MoC’s

Provisions in the Foreign Exchange Administration for Overseas Direct
Investment of Domestic Institutions by the State Administration of Foreign
Exchange (SAFE) stipulates that “overseas direct investment” shall mean
the acts of domestic institutions to establish enterprises or obtain the
ownership, control rights, operation and management rights or other
rights and interests of existing enterprises or projects outside China
through establishment (of sole proprietorship enterprises or equity/
cooperative joint ventures), merger and acquisition, and equity participa-
tion upon verifi cation and approval by the departments in charge of over-
seas direct investment20. Obviously, as to the administration of the foreign
investors’ use of foreign exchange, the SAFE accepts both DRC’s verifi ca-
tion to projects and the MoC’s approval of enterprises contracts.

C. The DRC’s Defi nition: the Most Concrete

The Temporary Administration Measures for the Verifi cation and
Approval of Overseas Investment Project provides that “overseas invest-
ment” refers to investment abroad conducted by various types of invest-
ment entities or the overseas enterprises or organizations in which they
hold a controlling share, including new establishment merger and acquisi-
tion equity participation capital increase and re-investment; “overseas
investment projects” refers to the activities by which an investment entity
obtains overseas ownership operation and management rights or other
relevant rights through the injection of assets and rights such as currency
negotiable securities physical objects intellectual property rights or tech-
nology equity or claims or through the provision of security.”21 This defi n-

Chinese law (hereinafter “enterprises”) such as setting up or acquiring the ownership,

control or other operation rights of an nonfi nancial enterprise through establishment

or merge and acquisition abroad.
20 Article 2 of the Foreign Exchange Administration for Overseas Direct Investment of

Domestic Institutions.
21 Article 2 of the Temporary Administration Measures for the Verifi cation and Approval of

Overseas Investment Project provides: “These Procedures shall apply to the verifi cation

and approval of investment including new establishment merger and acquisition

The Defi nition of Investment and its Development 561

ition is comparatively detailed mainly because the DRC had great power
during the project approval process.

D. The Defi nition in the 2008 Statistical Bulletin of China’s
Outward Foreign Direct Investment: the Closest to the
Standard of International Organizations.

Jointly published by the MoC, the SAFE and the State Statistics Bur-
eau, the 2008 Bulletin takes the IMF criteria into consideration but nar-
rows the scope of the “foreign direct investment” to refer to acts by Chinese
enterprises and groups (“the domestic investors”) to invest in foreign
countries and regions as well as Hong Kong, Macau and Chinese Taiwan
with the core purpose of controlling the operation rights of foreign enter-
prises via cash, realty and intangible assets. The nature of overseas/foreign
direct investment is mainly refl ected in the goal of an economy to invest in
another economy so as to achieve its long-term interest. In this Bulletin,
“direct investment enterprise” means foreign enterprises whose 10% or
more shares or voting right (for corporate enterprise), and other equiva-
lent rights are directly owned or controlled by the (Chinese) investor. For-
eign enterprises can be divided into subsidiaries22, affi liated companies23
and branches24 according to the different methods of establishment.

equity participation capital increase and re-investment projects conducted overseas by

various types of legal persons Investment Entities in the People‘s Republic of China

and the overseas enterprises or organizations in which they hold a controlling share.”

Article 3 provides: “For the purposes of these Procedures the term ‘overseas invest-

ment projects’ shall refer to the activities by which an Investment Entity obtains over-

seas ownership operation and management rights or other relevant rights through the

injection of assets and rights such as currency negotiable securities physical objects

intellectual property rights or technology equity or claims or through the provision of

security.”
22 In 2008 Statistical Bulletin of China’s Outward Foreign Direct Investment, a subsidiary

refers to an organization in which 50% or more voting right for shareholders or mem-

bers of the foreign enterprise are controlled by the domestic investors who also have

the power to administer, manage and supervise the nomination and recall of the key

members of the enterprise.
23 Id. “Affi liated company” refers to organizations in which the domestic investors own

10% to 50% voting right of the shareholders or members of the foreign enterprises.
24 Id. “Branch” refers an oversea non-Corporate enterprise owned by domestic investors.

The oversea standing bodies, offi ces or representative offi ces of domestic investors are

regarded as “Branches”.

562 (2011) 45 R.J.T. 541

Obviously out of the need for statistics, the classifi cation adopts the gen-
eral international practice.

The defi nition of “amount of foreign direct investment”25 in the Bul-
letin borrows from the classifi cation for direct investment by WTO and
includes equity investment26, profi t reinvestment27 and other investments
related to debt trading between enterprises28. But, the Bulletin limits for-
eign direct investment by the banking industry to equity investment and
other investments (i.e., the long-term claims on their oversea branches
owned by domestic banks).

*
* *

To conclude, no uniform pattern has been adopted in the practices of
BITs among countries, even though a model agreement of a certain coun-
try can be made references to. This shows that every country has its own
national conditions and situations, and the two sides should take pos-
itions, attitudes, and many other factors into account. Therefore, instead
of blindly following the most advanced model, each country should base
its BIT on its own national situations.

The BIT between China and Canada should base on the BIT between
China and Mexico. It should both incorporate the restrictions into the
general description and list the forms of assets that are acceptable. In
accordance with the practice of BITs and foreign investment activities of

25 Id. “Amount of foreign direct investment” refers to investment contributed directly

into foreign enterprises by domestic investors during the reported period, including

equity investment, profi t reinvestment and other investment related to inter-company

debt trading. But, the Bulletin limits foreign direct investment by the banking industry

to equity investment and other investments, the latter means the long-term claims on

the oversea branches owned by domestic banks.
26 Id. “Equity investment” refers to the equity capital owed by domestic investors in their

overseas branches or the stock they have in their foreign subsidiaries and affi liated

companies.
27 Id. “Profi t reinvestment” is part of the profi t of a foreign subsidiary or affi liated com-

pany which has not been divided but should belong to a domestic investor, and the

profi t that has not been transferred to the domestic investor by overseas branches.
28 Id. “Other investment” refers to activities such as debt trading between a domestic

investor and its oversea subsidiary, affi liated company and branch, including the loans

between domestic investors and its oversea subsidiary, affi liated company and branch.

The Defi nition of Investment and its Development 563

different countries, the approach to defi ne directly the forms of the assets
that the investment may take in the host country or destination will
expand the control of the host country and enhance the protection to
investors. This is the international trend. Considering China’s current
situation, it is not realistic to fully adopt the Canada model.

