

AGREEMENT BETWEEN THE GOVERNMENT OF THE UNITED KINGDOM OF GREAT BRITAIN AND NORTHERN IRELAND AND THE FEDERAL DEMOCRATIC REPUBLIC OF ETHIOPIA FOR THE PROMOTION AND PROTECTION OF INVESTMENTS

The Government of the United Kingdom of Great Britain and Northern Ireland and the Government of the Federal Democratic Republic of Ethiopia hereinafter referred to as the " Contracting Parties ";

Desiring to create favourable conditions for greater investment by nationals and companies of one Contracting Party in the territory of the other Contracting Party;

Recognizing that the encouragement and reciprocal protection under international agreement of such investments will be conducive to the stimulation of individual business initiatives and will increase prosperity in both Contracting States;

Have agreed as follows:

Article 1. Definitions

For the purposes of this Agreement:

- a. "Investment" means every kind of asset and in particular, though not exclusively, includes: i. Movable and immovable property and any other property rights such as mortgages, liens or pledges;
 - ii. Shares in stock and debentures of a company and any other form of participation in a company;
 - iii. Claims to money or to any performance under contract having a financial value;
 - iv. Intellectual property rights, goodwill, technical processes and Know-how;
 - v. Business concessions conferred by law or under contract, including concessions to search for, cultivate, extract or exploit natural resources.
- A change in the form in which assets are invested does not affect their character as investments and the term "investment" includes all investments, whether made before or after the date of entry into force of this Agreement;
- b. "Returns" means the amounts yielded by an investment and in particular, though not exclusively, includes profit, interest, capital gains, dividends, royalties and fees;
 - c. "Nationals" means: (i) In respect of the United Kingdom: physical persons deriving their status as United Kingdom nationals from the law in force in the United Kingdom;
 - (ii) In respect of the Federal Democratic Republic of Ethiopia: physical persons deriving their status as Ethiopian nationals from the law in force in Ethiopia;
 - d. "Companies" means: (i) In respect of the United Kingdom: corporations, firms and associations incorporated or constituted under the law in force in any part of the United Kingdom or in any territory to which this Agreement is extended in accordance with the provisions of Article 13;
 - (ii) In respect of the Federal Democratic Republic of Ethiopia: legal persons established under the laws of Ethiopia.
 - e. "Territory" means: (i) In respect of the United Kingdom: Great Britain and Northern Ireland, including the territorial sea and maritime area situated beyond the territorial sea of the United Kingdom which has been or might in the future be designated under the national law of the United Kingdom in accordance with international law as an area within which the United Kingdom may exercise rights with regard to the sea-bed and subsoil and the natural resources and any territory to

which this Agreement is extended in accordance with the provisions of Article 13;

(ii) In respect of the Federal Democratic Republic of Ethiopia: the territory in which the Federal Democratic Republic of Ethiopia exercises sovereign rights or jurisdiction in accordance with its legislation and international law.

Article 2. Promotion and Protection of Investment

1. Each Contracting Party shall encourage and create favourable conditions for nationals or companies of the other Contracting Party to invest in its territory, and, subject to its right to exercise powers conferred by its laws, shall admit such investment.

2. Investments of nationals or companies of each Contracting Party shall at all times be accorded fair and equitable treatment and shall enjoy full protection and security in the territory of the other Contracting Party. Neither Contracting Party shall in any way impair by unreasonable or discriminatory measures the management, maintenance, use, enjoyment or disposal of investments in its territory of nationals or companies of the other Contracting Party. Each Contracting Party shall observe any obligation it may have entered into with regard to investments of nationals or companies of the other Contracting Party.

Article 3. National Treatment and Most-favoured-nation Provisions

1. Neither Contracting Party shall in its territory subject investments or returns of nationals or companies of the other Contracting Party to treatment less favourable than that which it accords to investments or returns of its own nationals or companies or to investments or returns of nationals or companies of any third State.

2. Neither Contracting Party shall in its territory subject nationals or companies of the other Contracting Party, as regards their management, maintenance, use, enjoyment or disposal of their investments, to treatment less favourable than that which it accords to its own nationals or companies or to nationals or companies of any third State.

3. Except provided otherwise in this Agreement and for the avoidance of doubt it is confirmed that the treatment provided for in paragraphs (1) and (2) above shall apply to the provisions of Articles 1 to 10 of this Agreement.

Article 4. Compensation for Losses

1. Nationals or companies of one Contracting Party whose investments in the territory of the other Contracting Party suffer losses owing to war or other armed conflict, revolution, a state of national emergency, revolt, insurrection or riot in the territory of the latter Contracting Party shall be accorded by the latter Contracting Party treatment, as regards restitution, indemnification, compensation or other settlement, no less favourable than that which the latter Contracting Party accords to its own nationals or companies or to nationals or companies of any third State. Resulting payments shall be freely transferable.

2. Without prejudice to paragraph (1) of this Article, nationals or companies of one Contracting Party who in any of the situations referred to in that paragraph suffer losses in the territory of the other Contracting Party resulting from:

a. Requisitioning of their property by its forces or authorities, or

b. Destruction of their property by its forces or authorities, which was not caused in combat action or was not required by the necessity of the situation, shall be accorded restitution or adequate compensation. Resulting payments shall be freely transferable.

Article 5. Expropriation

1. Investments of nationals or companies of either Contracting Party shall not be nationalised, expropriated or subjected to measures having effect equivalent to nationalisation or expropriation (hereinafter referred to as "expropriation") in the territory of the other Contracting Party except for a public purpose related to the internal needs of that Party on a non-discriminatory basis and against prompt, adequate and effective compensation. Such compensation shall amount to the market value of the investment expropriated immediately before the expropriation or before the impending expropriation became public knowledge, whichever is the earlier, shall include interest at a normal commercial rate until the date of payment, shall be made without delay, be effectively realizable and be freely transferable. The national or company affected shall have a right, under the law of the Contracting Party making the expropriation, to prompt review, by a judicial or other independent authority of that Party, of his or its case and of the valuation of his or its investment in accordance with the principles set out in this paragraph.

2. Where a Contracting Party expropriates the assets of a company which is incorporated or constituted under the law in force in any part of its own territory, and in which nationals or companies of the other Contracting Party own shares, it shall ensure that the provisions of paragraph (1) of this Article are applied to the extent necessary to guarantee prompt, adequate and effective compensation in respect of their investment to such nationals or companies of the other Contracting Party who are owners of those shares.

Article 6. Repatriation of Investment and Returns

Each Contracting Party shall in respect of investments guarantee to nationals or companies of the other Contracting Party the unrestricted transfer of their investments and returns. Transfers shall be effected without delay in the convertible currency in which the capital was originally invested or in any other convertible currency agreed by the investor and the Contracting Party concerned. Unless otherwise agreed by the investor transfers shall be made at the rate of exchange applicable on the date of transfer pursuant to the exchange regulations in force.

Article 7. Exceptions

1. The provisions of this Agreement relative to the grant of treatment not less favourable than that accorded to the nationals or companies of either Contracting Party or of any third State shall not be construed so as to preclude the adoption or enforcement by a Contracting Party of measures which are necessary to protect national security, public security or public order, nor shall these provisions be construed to oblige one Contracting Party to extend to the nationals or companies of the other the benefit of any treatment, preference or privilege resulting from:

a. Any existing or future customs, economic or monetary union, a common market or a free trade area or similar international agreement to which either of the Contracting Parties is or may become a party, and includes the benefit of any treatment, preference or privilege resulting from obligations arising out of an international agreement or reciprocity arrangement of that customs, economic or monetary union, common market or free trade area; or

b. Any international agreement or arrangement relating wholly or mainly to taxation or any domestic legislation relating wholly or mainly to taxation;

c. Any requirements resulting from the United Kingdom's membership of the European Union including measures prohibiting, restricting, or limiting the movement of capital to or from any third country.

2. Where, in exceptional circumstances, payments and capital movements between the Contracting Parties cause or threaten to cause serious difficulties for the operation of monetary policy or exchange rate policy in either Contracting Party, the Contracting Party concerned may take safeguard measures with regard to capital movements between the Contracting Parties for a period not exceeding six months if such measures are strictly necessary. The Contracting Party adopting the safeguard measures shall inform the other Contracting Party forthwith and present, as soon as possible, a time schedule for their removal.

Article 8. Settlement of Disputes between an Investor and a Host State

1. Any dispute between a national or company of one Contracting Party and the other Contracting Party concerning an obligation of the latter under this Agreement in relation to an investment of the former which has not been amicably settled shall, after a period of three months from written notification of a claim, be submitted to the competent courts or administrative tribunals of the Contracting Party, to the dispute, or to international arbitration if the national or company concerned so wishes.

2. An investor who has submitted the dispute to the competent courts or administrative tribunals may nevertheless have recourse to one of the arbitral proceedings mentioned in paragraphs 3 (a) to 3 (c) of this Article if, before a final judgement has been delivered on the subject matter by the competent courts or administrative tribunals, the investor decides not to pursue the case any longer through national proceedings and withdraws the case.

3. Where the dispute is referred to international arbitration, the national or company and the Contracting Party concerned in the dispute may agree to refer the dispute either to:

a. The International Centre for the Settlement of Investment Disputes (having regard to the provisions, where applicable, of the Convention on the Settlement of Investment Disputes between States and Nationals of other States, opened for signature at Washington DC on 18 March 1965 and the Additional Facility for the Administration of Conciliation, Arbitration and Fact-Finding Proceedings); or

b. The Court of Arbitration of the International Chamber of Commerce; or

c. An international arbitrator or ad hoc arbitration tribunal to be appointed by a special agreement or established under the Arbitration Rules of the United Nations Commission on International Trade Law.

If after a period of three months from written notification of the claim there is no agreement to one of the above alternative procedures, the dispute shall at the request in writing of the national or company concerned be submitted to arbitration under the Arbitration Rules of the United Nations Commission on International Trade Law as then in force. The parties to the dispute may agree in writing to modify these Rules.

Article 9. Disputes between the Contracting Parties

1. Disputes between the Contracting Parties concerning the interpretation or application of this Agreement should, if possible, be settled through the diplomatic channel.

2. If a dispute between the Contracting Parties cannot thus be settled, it shall upon the request of either Contracting Party be submitted to an arbitral tribunal.

3. Such an arbitral tribunal shall be constituted for each individual case in the following way. Within two months of the receipt of the request for arbitration, each Contracting Party shall appoint one member of the tribunal. Those two members shall then select a national of a third State who on approval by the two Contracting Parties shall be appointed Chairperson of the tribunal. The Chairperson shall be appointed within two months from the date of appointment of the other two members.

4. If within the periods specified in paragraph (3) of this Article the necessary appointments have not been made, either Contracting Party may, in the absence of any other agreement, invite the President of the International Court of Justice to make any necessary appointments. If the President is a national of either Contracting Party or if he is otherwise prevented from discharging the said function, the Vice-President shall be invited to make the necessary appointments. If the Vice-President is a national of either Contracting Party or if he too is prevented from discharging the said function, the Member of the International Court of Justice next in seniority who is not a national of either Contracting Party shall be invited to make the necessary appointments.

5. The arbitral tribunal shall reach its decision by a majority of votes. Such decision shall be binding on both Contracting Parties. Each Contracting Party shall bear the cost of its own member of the tribunal and of its representation in the arbitral proceedings; the cost of the Chairperson and the remaining costs shall be borne in equal parts by the Contracting Parties. The tribunal may, however, in its decision direct that a higher proportion of costs shall be borne by one of the two Contracting Parties, and this award shall be binding on both Contracting Parties. The tribunal shall determine its own procedure.

Article 10. Subrogation

1. If one Contracting Party or its designated Agency ("the first Contracting Party") makes a payment under an indemnity given in respect of an investment in the territory of the other Contracting Party ("the second Contracting Party"), the second Contracting Party shall recognise:

a. The assignment to the first Contracting Party by law or by legal transaction of all the rights and claims of the party indemnified; and

b. That the first Contracting Party is entitled to exercise such rights and enforce such claims by virtue of subrogation, to the same extent as the party indemnified.

2. The first Contracting Party shall be entitled in all circumstances to the same treatment in respect of:

a. The rights and claims acquired by it by virtue of the assignment, and;

b. Any payments received in pursuance of those rights and claims, as the party indemnified was entitled to receive by virtue of this Agreement in respect of the investment concerned and its related returns.

3. Any payments received in non-convertible currency by the first Contracting Party in pursuance of the rights and claims acquired shall be freely available to the first Contracting Party for the purpose of meeting any expenditure incurred in the territory of the second Contracting Party.

Article 11. Application of other Rules

If the provisions of law of either Contracting Party or obligations under international law existing at present or established hereafter between the Contracting Parties in addition to the present Agreement contain rules, whether general or specific, entitling investments by nationals or companies of the other Contracting Party to a treatment more favourable than is provided for by the present Agreement, such rules shall to the extent that they are more favourable prevail over the present Agreement.

Article 12. Scope of Application

This Agreement shall apply to all investments, whether made before or after its entry into force, but shall not apply to any dispute concerning an investment which arose, or any claim concerning an investment which was settled, before its entry into force.

Article 13. Territorial Extension

At the time of ratification of this Agreement, or at any time thereafter, the provisions of this Agreement may be extended to such territories for whose international relations the Government of the United Kingdom are responsible as may be agreed between the Contracting Parties in an Exchange of Notes.

Article 14. Entry Into Force

This Agreement shall be ratified and shall enter into force on the exchange of Instruments of Ratification.

Article 15. Duration, Termination and Amendment

(1) This Agreement shall remain in force for a period of ten years. Thereafter it shall continue in force until the expiration of twelve months from the date on which either Contracting Party shall have given written notice of termination to the other. Provided that in respect of investments made whilst the Agreement is in force, its provisions shall continue in effect with respect to such investments for a period of ten years after the date of termination and without prejudice to the application thereafter of the rules of general international law.

(2) This Agreement may be amended by the mutual consent of the Contracting Parties provided that one of the Contracting Parties present written proposal for amendment to the other Contracting Party. Amendments shall be made through the exchange of notes or signing of an amendment agreement.

In witness whereof the undersigned, duly authorised thereto by their respective Governments, have signed this Agreement.

Done in duplicate at Addis Ababa this 19th day of November 2009, in the English language, both texts being equally authentic.

FOR THE GOVERNMENT OF FEDERAL DEMOCRATIC REPUBLIC OF ETHIOPIA FOR THE GOVERNMENT OF THE UNITED KINGDOM OF GREAT BRITAIN AND NORTHERN IRELAND

ABI WOLDEMESKAL DIRECTOR GENERAL OF ETHIOPIAN INVESTMENT AGENCY NORMAN LING, UK AMBASSADOR AND PERMANENT REPRESENTATIVE OF THE AU