

IN THE ARBITRATION UNDER CHAPTER ELEVEN
OF THE NORTH AMERICAN FREE TRADE AGREEMENT

AND THE UNCITRAL ARBITRATION RULES
BETWEEN

CANFOR CORPORATION,

Claimant/Investor,

-and-

UNITED STATES OF AMERICA,

Respondent/Party.

SUBMISSION ON PLACE OF ARBITRATION,
BIFURCATION AND FILING OF A STATEMENT OF

DEFENSE OF RESPONDENT UNITED STATES OF AMERICA

Mark A. Clodfelter
 Assistant Legal Adviser for International
 Claims and Investment Disputes
Barton Legum
 Chief, NAFTA Arbitration Division, Office
 of International Claims and Investment
 Disputes
Mark S. McNeill
Andrea J. Menaker
Jennifer I. Toole
 Attorney-Advisers, Office of International
 Claims and Investment Disputes
UNITED STATES DEPARTMENT OF STATE
Washington, D.C. 20520

November 25, 2003

CONTENTS

ARGUMENT ..2

I. THE UNCITRAL NOTES FACTORS WEIGH HEAVILY IN FAVOR OF WASHINGTON AS
 THE PLACE OF ARBITRATION..2

A. The Subject-Matter In Dispute Is Located In Washington 3

B. Convenience Favors Washington Over Vancouver Or Toronto 8

C. The Laws On Arbitral Procedure Of The United States And Canada Are

Equally Suitable ... 10

D. Washington Would Be A Less Costly Venue Than Vancouver Or Toronto ... 12

E. Both Canada And The United States Are Parties To The New York

Convention ... 13

F. The Venues Proposed By The Disputing Parties Are Equally Neutral.............14

II. THE TRIBUNAL SHOULD DECIDE ITS JURISDICTION AS A PRELIMINARY QUESTION15

III. THE TRIBUNAL SHOULD DECIDE THE ISSUE OF BIFURCATION WITHOUT REQUIRING
 THE UNITED STATES TO ADDRESS THE MERITS IN A STATEMENT OF DEFENSE17

CONCLUSION..21

IN THE ARBITRATION UNDER CHAPTER ELEVEN
OF THE NORTH AMERICAN FREE TRADE AGREEMENT

AND THE UNCITRAL ARBITRATION RULES
BETWEEN

CANFOR CORPORATION,

Claimant/Investor,

-and-

UNITED STATES OF AMERICA,

Respondent/Party.

SUBMISSION ON PLACE OF ARBITRATION,
BIFURCATION AND FILING OF A STATEMENT OF

DEFENSE OF RESPONDENT UNITED STATES OF AMERICA

 In accordance with Procedural Order No. 2, dated November 3, 2003, respondent

United States of America respectfully makes this submission on the proper place of this

arbitration, on whether the issue of jurisdiction should be heard and decided as a preliminary

question and on the usefulness at this stage of a statement of defense addressing issues that

would not be heard as a preliminary question.

 For the reasons set forth below, the United States respectfully submits that the

Tribunal should select Washington, D.C. as the place of arbitration. It should, as

contemplated by Article 21(4) of the UNCITRAL Arbitration Rules, rule on its own

jurisdiction as a preliminary question. And the Tribunal should deny Canfor’s request to

compel the United States to respond to the merits of Canfor’s claim before any agreement to

arbitrate those claims has been established.

 -2-

ARGUMENT

I. THE UNCITRAL NOTES FACTORS WEIGH HEAVILY IN FAVOR OF WASHINGTON AS
THE PLACE OF ARBITRATION

The NAFTA provides in pertinent part that, unless the disputing parties have agreed

otherwise, the “Tribunal shall hold [the] arbitration in the territory of a Party that is a party to

the New York Convention, selected in accordance with . . . the UNCITRAL Arbitration Rules

if the arbitration is under those Rules.”1 The disputing parties have agreed, pursuant to

Article 1(1) of the UNCITRAL Arbitration Rules, to modify Article 16(1) of those rules to

provide that the place of arbitration shall be fixed “at a city in Canada or the United States of

America, having regard to the circumstances of the arbitration.”2 The Tribunal therefore

should select a place of arbitration in either the United States or Canada.3

Although Article 1130 of the NAFTA and Article 16 of the UNCITRAL Arbitration

Rules direct the Tribunal to determine the place of arbitration “having regard to the

circumstances of the arbitration,” neither provision provides much guidance on what the

relevant circumstances are. The United States agrees with Canfor and every NAFTA tribunal

to address the subject that paragraph 22 of the UNCITRAL Notes on Organizing Arbitral

Proceedings (the “UNCITRAL Notes”) sets forth the primary factual and legal criteria for the

Tribunal to consider in selecting the place of arbitration. Paragraph 22 of the UNCITRAL

Notes sets forth the following five factors:

(a) suitability of the law on arbitral procedure of the place of arbitration; (b)
whether there is a multilateral or bilateral treaty on enforcement of arbitral

1 NAFTA art. 1130.
2 Joint Letter to the Tribunal from the Disputing Parties, dated November 18, 2003.
3 See UNCITRAL Arbitration Rules art. 1(1) (“Where the parties to a contract have agreed in writing that
disputes in relation to that contract shall be referred to arbitration under the UNCITRAL Arbitration Rules, then
such disputes shall be settled in accordance with these Rules subject to such modification as the parties may
agree in writing.”).

 -3-

awards between the State where the arbitration takes place and the State or
States where the award may have to be enforced; (c) convenience of the parties
and the arbitrators, including the travel distances; (d) availability and cost of
support services needed; and (e) location of the subject-matter in dispute and
proximity of evidence.4

Contrary to Canfor’s contention, three of these five factors relevant to selecting the

place of arbitration favor Washington, D.C. over Canfor’s proposed venues, Vancouver,

British Columbia, or Toronto, Ontario. The remaining two factors are neutral. None favors

Vancouver or Toronto.

First, the subject of this dispute, which concerns antidumping and countervailing duty

determinations made by two U.S. government agencies in Washington, D.C., clearly points to

Washington as the place of arbitration. Second, Washington would be a more convenient

venue than Vancouver or Toronto for the Tribunal, the disputing parties and their counsel.

Third, the suitability of the law on arbitration is a neutral factor (although two NAFTA

tribunals have expressed concern over Canada as a suitable venue). Fourth, considerations of

cost weigh in favor of Washington. Finally, the remaining factor concerning enforcement is

neutral, as both Canada and the United States are parties to the New York Convention.

A. The Subject-Matter In Dispute Is Located In Washington

The “location of the subject-matter in dispute and proximity of evidence” clearly point

to Washington, D.C. as the place of arbitration. Canfor’s claim, which is based on

antidumping and countervailing duty determinations made in Washington by the U.S.

Department of Commerce (“Commerce”) and the International Trade Commission (the

“ITC”), is far more closely connected with Washington than with Vancouver or Toronto.

4 UNCITRAL Notes ¶ 22.

 -4-

The tribunal in Ethyl Corp. v. Canada was asked to decide whether Toronto or New

York City should be designated as the place of arbitration. Given that the claimant alleged a

Canadian federal statute violated Chapter Eleven, the Ethyl tribunal found that “Canada

indisputably [was] the location of the subject-matter in dispute.”5 Moreover, having found

largely inconclusive results upon examining the other UNCITRAL factors, the Ethyl tribunal

concluded that the location of the subject-matter “turn[ed] the Tribunal definitely to selection

of a place of arbitration in Canada.”6

The tribunal in Methanex Corp. v. United States similarly found the subject-matter of

the dispute to be centered in the jurisdiction that adopted and maintained the measures at

issue. Like that of Canfor, the “effective claim [in Methanex] is based on alleged actions in

the USA affecting a US enterprise.”7 The Methanex tribunal similarly found this factor to

favor Washington, D.C. over Toronto, the proposed alternate forum.8

Even more so than in Ethyl and Methanex, the location of the subject-matter of this

dispute weighs in favor of a specific venue, in this case, Washington, D.C. Virtually all of the

significant events underlying the claimant’s allegations took place in Washington. The

Coalition for Fair Lumber Imports, a Washington-based industry group, submitted the

petitions to Commerce and the ITC in Washington seeking the initiation of the antidumping

5 Ethyl Corp. v. Canada, Decision Regarding the Place of Arbitration, dated Nov. 28, 1997 (“Ethyl Decision on
Place of Arbitration”), at 10 (see Investor’s Authorities on Place of Arbitration and Request that the United
States Provide a Statement of Defence (“Canfor Exs.”), at Tab B2).
6 Id. at 8.
7 Methanex Corp. v. United States, The Written Reasons for the Tribunal’s Decision of 7th September 2000 on
the Place of Arbitration, dated Dec. 31, 2000 (“Methanex Decision on Place of Arbitration”) at 13, ¶ 33 (see
Canfor Exs. at Tab B3).
8 See id.

 -5-

and countervailing duty investigations at issue in this case.9 The hearings and deliberations

concerning the preliminary and final determinations at issue all took place in Washington.

Canfor was represented in the investigations by its Washington, D.C. counsel, Kay Scholer,

LLP. The preliminary and final antidumping and countervailing duty determinations were

published in the Federal Register in Washington. The duties related to those determinations

were imposed and cash deposits collected by U.S. Customs in the United States. Canfor’s

alleged investments that are the subject of its claim are located throughout the United States,

including in Norfolk, Virginia, and Richmond, Virginia, near Washington.10 And Canfor’s

allegations primarily concern the interpretation and application in Washington of U.S. federal

laws and regulations.11

Finally, most or all of the relevant evidence is located in Washington. The

voluminous records in the preliminary and final determinations challenged by Canfor are

9 The petitions were also filed by the United Brotherhood of Carpenters and Joiners, headquartered in
Washington, D.C. and the Paper, Allied-Industrial, Chemical and Energy Workers International Union,
headquartered in Nashville, Tennessee. See, e.g., In the Matter of Certain Softwood Lumber Products From
Canada: Final Affirmative Antidumping Determination, Decision of the Panel, dated Jul. 17, 2003 at 9 (see
United States’ Objection to Jurisdiction, dated Oct. 16, 2003, Appendix Volume I, Tab. 4).
10 See Canfor Notice of Arbitration and Statement of Claim, dated Jul. 9, 2002 (the “Statement of Claim” or the
“Statement”) ¶ 14.
11 See, e.g., Statement ¶¶ 76-95 (setting forth legal standards under the U.S. Tariff Act and Commerce’s and the
ITC’s regulations and arguing that Commerce and the ITC failed properly to apply those laws and regulation);
¶ 92 (“[D]espite clear United States law to the contrary, there was no statutory basis for a consideration of
voluntary respondents in cases conducted on an aggregate basis under section 777A(e)(2)(b) of the Tariff Act.”)
(emphasis added); id. ¶ 108 (“Despite repeated confirmation . . . that the Respondent’s actions have violated
international and United States law, the Respondent has persevered by attempting to affect changes,
modifications or otherwise improper interpretations of its law. . . .”) (emphasis added); id. ¶ 111b [at page 32]
(Commerce “fail[ed] to provide any reasonable analysis in coming to its determination that provincial stumpage
programs are a ‘financial contribution’, even though it knew or ought to have known that such a determination
would be inconsistent with the Respondent’s domestic law. . . .”) (emphasis added); id. ¶ 113 (“In total disregard
of the requirements of United States law . . .); id. ¶ 114(7) (Commerce “violat[ed] its own regulations . . .)
(emphasis added); id. ¶ 114(16) (Commerce “den[ied] Canfor the benefit of a predictable and transparent legal
system. . . “) (emphasis added); id. ¶ 119(1) (Commerce “acted in blatant disregard of Untied [sic] States law. . .
.”); id. ¶ 119(2) (Commerce “acted inconsistently with [Commerce’s] own case law . . .”) (emphasis added); id.
¶ 122(1) (Commerce failed to determine that the petitioners had standing “as required by United States law.”)
(emphasis added); id. ¶ 140(5) (Commerce “interpret[ed] United States law, more specifically section 782(a) of
the Tariff Act, to [sic] a way which it knew or ought to have known would be in breach of the United States [sic]
international obligations.”) (emphasis added).

 -6-

located at Commerce and the ITC in Washington. In the event that witnesses will be required

to testify about the investigations that led to the measures, those witnesses would likely all be

based in Washington.12 And, as noted, Canfor’s investments are located throughout the

United States, including near Washington. Thus, there can be no doubt that the subject-matter

of this arbitration, as well as the vast majority of the evidence, is located in Washington.

By contrast, Vancouver has little connection to any of the events underlying Canfor’s

claims. While Vancouver is the headquarters of the investment’s ultimate parent company,

and Canfor owns sawmills and other facilities in British Columbia, Canfor’s claim under the

investment chapter must necessarily center on its investments in this country, not in Canada.13

As the Methanex tribunal stated, “[t]he fact that the investor’s parent company (the Claimant)

is based in Vancouver, Canada does not displace the fact that the Claimant’s effective claim is

based on alleged actions in the USA affecting a US enterprise.”14 Toronto has no apparent

connection to the events underlying Canfor’s claims.

Canfor’s arguments concerning the location of the subject matter of the dispute are

without merit. Canfor argues that this factor and other factors in paragraph 22 of the

UNCITRAL Notes pertain primarily to the physical location of hearings, but not to the legal

seat of the arbitration.15 Because UNCITRAL Article 16(2) provides that hearings need not

occur at the legal seat of the arbitration, contends Canfor, the Tribunal ought to accord little or

12 The only individual named in the Statement of Claim is Under-Secretary Grant Aldonas, who is based in
Washington, D.C. See Statement ¶ 134.
13 See NAFTA art. 1101(1) (“This Chapter applies to measures adopted or maintained by a Party relating to: . . .
investors of another Party [and] investments of investors of another Party in the territory of the Party.”)
(emphasis added).
14 Methanex Decision on Place of Arbitration at 13, ¶ 33 (see Canfor Exs. at Tab B3).
15 See Canfor’s Submission on Place of Arbitration and Request that the United States Provide a Statement of
Defense, dated Nov. 11, 2003 (“Canfor Br.”) ¶ 25.

 -7-

no weight to these factors in determining the place of arbitration.16 Canfor’s attempt to

embrace the factors contained in paragraph 22 of the UNCITRAL Notes while at the same

time denying their relevance should be rejected for the following reasons.

First, Canfor’s argument is contradicted by the Notes themselves – which clearly

distinguish the legal seat of the arbitration from the site of hearings, but direct the five factors

exclusively to the determination of the legal seat. Paragraph 22 identifies “various factual and

legal factors [that] influence the choice of the place of arbitration.”17 The heading

immediately following the paragraph 22, however, is the “Possibility of meetings outside the

place of arbitration.”18 Paragraph 23 likewise notes that “[m]any sets of arbitration rules and

laws on arbitral procedure expressly allow the arbitral tribunal to hold meetings elsewhere

than at the place of arbitration.”19 This clearly indicates the drafters’ understanding that the

term “place of arbitration” and the factors listed in paragraph 22 refer to the legal seat of an

arbitration, as distinct from the physical location of “meetings.”

Second, none of the Chapter Eleven arbitral tribunals that have considered paragraph

22 of the UNCITRAL Notes have accepted Canfor’s interpretation of that paragraph –

including the tribunals in Methanex, Ethyl and United Parcel Service of America, Inc. v.

Canada (“UPS”), each of which was governed by the UNCITRAL Arbitration Rules. Rather,

each of these tribunals has considered the factors listed in paragraph 22 to be relevant to

determining the legal seat of the arbitration.20 Indeed, the UPS tribunal considered and

16 See id.
17 UNCITRAL Notes ¶ 22 (emphasis added).
18 Id. art. 3(b) (emphasis added).
19 Id. ¶ 23 (emphasis added).
20 See Methanex Decision on Place of Arbitration at 10, ¶ 24 (“The place of the arbitration is the legal place, or
‘seat,’ of the arbitration; and the Tribunal here makes no decision as to the geographical place of any particular
hearing.”); Ethyl Decision on Place of Arbitration at 3 (referring to paragraph 22 of the UNCITRAL Notes to

 -8-

implicitly rejected a similar argument as to the location of hearings advanced by the claimant

in that case.21

Lastly, Canfor’s argument that “advances in technology” have rendered the location of

evidence irrelevant is without merit.22 The Notes were adopted in 1996. The world has not

changed all that much since then. Witnesses must still appear to testify, usually in person.

Documentary evidence – and there are tens of thousands of pages of record underlying the

Commerce and ITC investigations at issue here – must be produced. And it still requires

resources, in the form of time and money, to move either from one place to another.

Proximity of evidence, in short, is still a relevant factor, as the tribunals in Ethyl, UPS and

ADF Group Inc. v. United States implicitly acknowledged in their decisions.23

B. Convenience Favors Washington Over Vancouver Or Toronto

 Holding the arbitration in Washington, D.C. would be less inconvenient than

Vancouver or Toronto. First, with respect to the arbitrators’ convenience, New York is home

to two arbitrators and Paris is home to the third. Flight time from New York to Vancouver is

approximately eight hours and from Paris to Vancouver is approximately 14 hours. By

contrast, flight time from New York to Washington is less than one hour, and flight time from

Paris to Washington is approximately eight hours. Washington is therefore clearly more

determine the legal seat of the arbiration); United Parcel Service of America, Inc. v. Canada, Decision of the
Tribunal on the Place of Arbitration, dated Oct. 17, 2001 (“UPS Decision on Place of Arbitration”) at 3, ¶ 6, and
at 8, ¶¶ 16-19 (same) (see Canfor Exs. at Tabs B3, B2 and B1, respectively).
21 See United Parcel Service of America, Inc. v. Canada, Investor’s Submission on Place of Arbitration, dated
Apr. 20, 2001 (“UPS’s Submission on Place of Arbitration”) at 3, ¶ 12 (arguing, unsuccessfully, that the
UNCITRAL paragraph 22 factors were “mainly relevant to the convenience of the physical location of the
arbitration”) (see Appendix to Submission on Place of Arbitration, Bifurcation and Filing of a Statement of
Defense of Respondent United States of America, dated Nov. 25, 2003 (“U.S. App.”) at Tab 1).
22 Canfor Br. at ¶ 25.
23 See Ethyl Decision on Place of Arbitration at 8, ¶ 33; UPS Decision on Place of Arbitration ¶ 15; ADF Group
Inc. v. United States, Procedural Order No. 2 Concerning Place of Arbitration at 14, ¶ 20 (see Canfor Exs. at
Tabs B2, B1 and B4, respectively).

 -9-

convenient to the Tribunal members than Vancouver. Washington would be slightly more

convenient for the Tribunal members than Toronto given the shorter travel time, more

frequent flights and lack of immigration formalities between New York and Washington.

 Second, Washington, D.C. is not an inconvenient venue for Canfor. Canfor has long

been represented by its firm in Washington, Kay Scholer, with respect to the antidumping and

countervailing duty determinations that are the subject of this arbitration, and continues to be

represented by that firm in several closely-related proceedings under Chapter Nineteen of the

NAFTA.24 Moreover, Canfor’s President and CEO, David Emerson, as Co-Chair of the B.C.

Lumber Trade Council and an active participant in the ongoing softwood negotiations

between the United States and Canada, regularly travels to Washington, D.C. for trade talks

and other business.

Finally, the realities of governmental decision-making strongly favor Washington over

Vancouver or Toronto. Numerous federal agencies, representing various aspects of the

United States Government’s expertise and policymaking responsibilities, are substantively

involved in this arbitration.25 Because only a few of the government officers involved in this

arbitration would likely be able to attend proceedings in Vancouver or Toronto given the cost

and conflicting demands on their time, designating Vancouver or Toronto as the place of

arbitration would significantly hinder the United States’ ability to present its case in this

matter.

24 See Ethyl Decision on Place of Arbitration at 7 (stating that the location of the parties’ counsel was a relevant
consideration for the convenience of the parties factor) (see Canfor Exs. at Tab B2). It is also worth noting that,
at least at the time that it served its notice of intent, Canfor was represented in this arbitration by counsel with
offices in Washington, D.C. See Canfor’s Notice of Intent to Submit a Claim to Arbitration Under Section B of
Chapter Eleven of the North American Free Trade Agreement, dated Nov. 5, 2001, at 9.
25 In addition to the Department of State, these agencies include Commerce, the ITC, the Office of the United
States Trade Representative, the Department of Justice, the Department of the Treasury and the Environmental
Protection Agency.

 -10-

Canfor’s only response on this point is that the factor pertains to the physical location

of hearings.26 Again, this argument is unsupported by the text of the UNCITRAL Notes and

has been rejected by all NAFTA tribunals that have considered the issue. The Methanex

tribunal, in particular, recognized the convenience of Washington, D.C. “given the manifest

involvement of different US governmental departments in the conduct of this arbitration.”27

In the end, Washington is considerably less inconvenient to the Tribunal members, the

disputing parties and their counsel than Vancouver or Toronto.

C. The Laws On Arbitral Procedure Of The United States And Canada
Are Equally Suitable

The United States agrees with Canfor that the factor under paragraph 22 of the

UNCITRAL Notes concerning the “suitability of the law on arbitral procedure of the place of

arbitration” is a neutral factor.

Unlike investor-State cases brought under the ICSID Convention on the Settlement of

Investment Disputes Between States and Nationals of Other States (“ICSID Convention”),

arbitral proceedings governed by the UNCITRAL Arbitration Rules are subject to applicable

national laws on arbitral procedure. Thus, a party’s attempt to seek judicial review of an

award in this case would, absent agreement between the parties on a different law, be subject

to the law of the place of arbitration.28

The arbitration codes of British Columbia and Ontario are based on the UNCITRAL

Model Law on International Commercial Arbitration. In the United States, the Federal

Arbitration Act is applicable to the review of Chapter Eleven disputes sited in this country.

As the tribunal in Methanex correctly concluded, “the two potential places of arbitration [in

26 See Canfor Br. ¶ 23.
27 See Methanex Decision on Place of Arbiration at 11, ¶ 29 (see Canfor Exs. at Tab B3).
28 See NAFTA art. 1136(3)(b)(ii).

 -11-

Canada and the United States] may be considered equally suitable in terms of the law on

arbitral procedure and enforcement.”29

The United States notes, however, that two NAFTA Chapter Eleven tribunals have

recently expressed doubts as to the suitability of Canada as a place of arbitration in light of an

ongoing debate there concerning the applicable standard of review for Chapter Eleven

arbitrations.30 In one of those cases, UPS (a case in which Canfor’s counsel in this arbitration,

Davis & Company, served as claimant’s co-counsel), the claimant argued that the

Government of Canada’s submission to the Court of British Columbia in Metalclad Corp. v.

Mexico, in which it argued that Chapter Eleven arbitrations should not be accorded a high

level of judicial deference, “demonstrates an environment that creates uncertainty in

arbitration with the prospect of a myriad of legal challenges to tribunal awards.”31 The UPS

tribunal decided on a place of arbitration in Washington, D.C. based on the claimant’s

argument.32

Canfor’s main argument on the “suitability of the law on arbitral procedure” is

presented in the form of a chart showing the place of arbitration in fifteen NAFTA Chapter

29 Methanex Decision on Place of Arbitration at 10, ¶ 26; accord Ethyl Decision on Place of Arbitration at 5 (see
Canfor Exs. at Tabs B3 and B2, respectively).
30 See UPS Decision on Place of Arbitration at 5, ¶ 11 (stating that it was “troubled” by the Canadian
Government’s submission in the Metalclad case); Pope & Talbot, Inc. v. Canada, Ruling Concerning the
Investor’s Motion to Change the Place of Arbitration, dated Mar. 14, 2002 (“Pope & Talbot Ruling on Motion to
Change Place of Arbitration”) at 8-9, ¶ 20 (stating that it was “also troubled” by the government of Canada’s
submissions in both Metalclad and S.D. Myers, Inc. v. Canda) (see Canfor Exs. at Tab B1 and B5, respectively).
31 See UPS’s Submission on Place of Arbitration at 6, ¶ 23 (see U.S. App. at Tab 1).
32 The only other factor weighing in favor of a Washington venue was the mere fact that the tribunal had
previously suggested to the parties that they consider ICSID as its registry. See UPS Decision on Place of
Arbitration at 8, ¶ 16 (see Canfor Exs. at Tab B1). Canfor also argues that, because there have been no
challenges to NAFTA Chapter Eleven awards in the U.S. courts, it is impossible to say that a Chapter Eleven
award would not face similar challenges in the U.S. courts as the awards in Metalclad and S.D. Myers faced in
Canada. See Canfor Br. ¶ 19. This argument stands in sharp contrast to the claimant’s argument in UPS that
Chapter Eleven awards would be protected by a higher standard of review in the United States than in Canada.
See UPS’s Submission on Place of Arbitration at 7-8, ¶¶ 28-29 (“This Tribunal should select as a place of
arbitration a jurisdiction that is going to limit rather than promote the review of arbitral awards. The United
States is such a jurisdiction.”) (see U.S. App. at Tab 1).

 -12-

Eleven cases.33 Canfor points out, as supposed proof that Canada and the United States are

equally suitable venues for Chapter Eleven arbitrations, that in eight of the fifteen cases the

place of arbitration was in Canada.34

Canfor’s analysis of its own chart, however, is lacking. Disregarding the cases in

which the place of arbitration was agreed to by the disputing parties, the chart actually shows

that only four of the fifteen tribunals listed have chosen Canada as the place of arbitration.

Two of those four were arbitrations by U.S. investors against Mexico, where Canada was the

only neutral national venue that the tribunal could have chosen, and the other two were

arbitrations by U.S. investors against Canada involving investments in Canada. Moreover,

three of those four decisions were rendered before the Canadian government made its

submissions to the Canadian courts concerning the appropriate standard of review for Chapter

Eleven awards, and one of those tribunals indicated, based on those submissions, that it might

have chosen a forum other than Canada had the case not already proceeded to the merits.35

Most important, however, Canfor’s chart also reveals that in every case in which U.S.

measures were at issue, the tribunal has chosen Washington, D.C. as the place of arbitration.

D. Washington Would Be A Less Costly Venue Than Vancouver Or Toronto

Although there is no material difference between the availability of support services in

Washington, D.C. and Vancouver or Toronto, siting the arbitration in Washington would be

less costly than siting it in Vancouver or Toronto. Washington would require no travel for the

many U.S. government agencies that have interests in this case, and is convenient for two of

33 See Canfor Br. ¶ 20.
34 See id. ¶ 21.
35 See Pope & Talbot Ruling on Motion to Change Place of Arbitration at 8-9, ¶ 20 (“This Tribunal is also
troubled by the Canadian submissions on reviewability and could have reached the same result [as the UPS
tribunal] on weighing Canada’s suitability were these proceedings just starting.”) (see Canfor Exs. at Tab B5).

 -13-

the arbitrators. It is less costly for Canfor, which has fewer attorneys involved in this case, to

travel to Washington. Finally, although ICSID is not administering this arbitration, its

facilities at its Centre in Washington are available for use in this arbitration at a rate that is

likely more competitive than equivalent facilities in either Vancouver or Toronto.

Canfor again argues that this factor is irrelevant because it pertains solely to the

physical location of hearings, and because the Tribunal has retained its own administrative

secretary in this matter.36 Canfor’s legal argument is without merit for the reasons stated

above. With respect to the retention of an administrative secretary, this is only one of many

arbitral costs that should be considered in weighing the respective benefits of choosing a place

of arbitration. Although by no means a dominant factor, consideration of the potential cost

savings that would come from siting the arbitration in Washington weighs in favor of that

venue as the place of arbitration.37

E. Both Canada And The United States Are Parties To The New York
Convention

It is common ground between the disputing parties that, as both the United States and

Canada are parties to the New York Convention, the factor under paragraph 22 of the

UNCITRAL Notes concerning whether there is an applicable multilateral or bilateral treaty on

enforcement of arbitral awards is neutral.

36 See Canfor Br. ¶ 24.
37 The Tribunal will recall that there was extensive discussion at the October 28 hearing regarding the potential
applicability of the seven-percent Canadian Goods and Service Tax (“GST”) if this arbitration were sited in
Canada. Canfor represented that it would research the issue and inform the Tribunal of its findings. See
Transcript of October 28, 2003 Preliminary Hearing (“Hearing Tr.”) at 99:21-100:3, 100:23-25, 120:4-10. No
such report appears in Canfor’s submission, however. If the Canadian GST were to apply to this arbitration, the
cost factor would weigh further in favor of Washington, where no similar service tax applies.

 -14-

F. The Venues Proposed By The Disputing Parties Are Equally
Neutral

 Canfor’s argument that the consideration of neutrality favors Canada is without

merit.38 First, the disputing parties’ agreement to exclude a venue within the territory of

Mexico precludes neutrality in this case. As the Methanex tribunal noted, where the parties

have “limited the choice of place of arbitration . . . to one or the other’s state, a neutral

national venue is simply not possible.”39

Second, perceived neutrality is at best a secondary factor in determining the place of

arbitration. As noted in Ethyl, UNCITRAL eliminated “perception of a place as being

neutral” from an earlier draft of the “Notes as being ‘unclear, potentially confusing,’” and

identified this only as an issue that a tribunal “‘might wish to discuss . . . with the parties.’”40

To the extent that the Tribunal were to consider neutrality as a factor in this case, it

should simply do so as a tie-breaking factor when the other five UNCITRAL factors do not

clearly favor one proposed city versus another. For example, in Ethyl, where the measure at

issue was a Canadian federal action, the tribunal only considered neutrality to choose between

two Canadian cities it found to be “no more, and no less, appropriate” than the other “when

measured by the other applicable criteria.”41 Thus, as applied to the facts here, neutrality does

38 See Canfor Br. ¶¶ 26-37.
39 Methanex Decision on Place of Arbitration at 14, ¶ 36 (emphasis supplied); see also Ethyl Decision on Place
of Arbitration at 9-10 (noting that the NAFTA Parties contemplated a sovereign party defending itself within its
own jurisdiction) (see Canfor Exs. at Tabs B3 and B2, respectively). Notably, in UPS, where the disputing
parties agreed that the place of arbitration would not be in Mexico, the claimant did not even contend that
neutrality was a relevant factor in determining the place of arbitration. See UPS’s Submission on Place of
Arbitration at 3, ¶¶ 12-13 (see U.S. App. at Tab 1).
40 Ethyl Decision on Place of Arbitration at 3 n.4 (quoting Report of the United Nations Commission on
International Trade Law on the work at its twenty-eighth session (Vienna, 2-26 May 1995), U.N. Doc. A/50/17 ¶
337, reprinted in XXVI UNCITRAL Y.B. (1995)) (see Canfor Exs. at Tab B2).
41 Id. at 10.

 -15-

not counterbalance the UNCITRAL Notes criteria strongly favoring Washington, D.C. as the

place of arbitration.

Third, any concern of neutrality could be addressed by holding the hearings in this

case at ICSID’s World Bank headquarters. ICSID’s facilities are by definition neutral; the

Bank is an international organization under the control of no one government. Indeed, ICSID

exists specifically to facilitate the settlement of disputes between investors and governments

on a non-partisan basis. As the Methanex tribunal stated, “the requirements of perceived

neutrality in this case will be satisfied by holding such hearings in Washington DC as the seat

of the World Bank, as distinct from the seat of the USA’s federal government.”42 Likewise,

in Ethyl, the tribunal held that “NAFTA’s Chapter 11 clearly contemplates the possibility of

disputes under it against any NAFTA Party being arbitrated in Washington, DC, since Article

1120 allows a disputing investor to choose arbitration [at ICSID’s Centre in Washington].”43

II. THE TRIBUNAL SHOULD DECIDE ITS JURISDICTION AS A PRELIMINARY QUESTION

In its Procedural Order No. 2, the Tribunal ordered the disputing parties to “address in

their briefs the issue of whether the arbitral procedure should be bifurcated into two phases

(jurisdiction, merits).”44 In its Objection to Jurisdiction, dated October 16, 2003, the United

States demonstrated why its jurisdictional objection should be addressed as a preliminary

matter separate from the merits of the dispute.45 The Objection established, among other

things, that Article 21(4) of the UNCITRAL Arbitration Rules provides that “[i]n general, the

42 Methanex Decision on Place of Arbitration at 14-15, ¶ 39 (see Canfor Exs. at Tab B3).
43 Ethyl Decision on Place of Arbitration at 3-4 (Canfor Exs. at Tab B2). Notably, the claimant in UPS, arguing
for Washington as the place of arbitration, noted that “NAFTA Article 1120 permits the parties to use the ICSID,
reflecting the intention of the three NAFTA governments that they were amenable to Washington, DC [as] being
a neutral place of arbitration.” UPS’s Submission on Place of Arbitration at 9, ¶ 36 (see U.S. App. at Tab 1).
44 Procedural Order No. 2, ¶ 7.
45 See Objection to Jurisdiction of Respondent United States of America (“Objection to Jurisdiction”), dated Oct.
16, 2003, at 32-34.

 -16-

arbitral tribunal should rule on a plea concerning its jurisdiction as a preliminary question.”46

It further demonstrated that a separate proceeding on jurisdiction is particularly appropriate

where, as here, the objection presents questions of law distinct from the merits.47 It showed

that Canfor’s claims on the merits involve a fact-intensive inquiry into the complex

methodologies Commerce and the ITC used to determine whether and how much

subsidization and dumping occurred; in sharp contrast, the determination by the Tribunal as to

whether it has jurisdiction presents a straightforward matter of textual interpretation.48

Bifurcation, the United States demonstrated, is therefore not only consistent with the

governing arbitration rules, it is the most efficient and economical way to proceed in this

matter.

In the face of the Tribunal’s order that it address the issue of bifurcation in its

submission, Canfor does not dispute that it is appropriate to decide jurisdiction as a

preliminary question here. Canfor does not argue, for instance, that any ground exists for

joinder of the United States’ objection to the merits on these facts. Nor does it contest that the

United States’ objection presents a straightforward legal question that is distinct from the

merits. Canfor is silent on the issue of bifurcation for good reason: there is no argument for

joinder of the objection to the merits in this case.

46 Id. at 32.
47 See id at 33.
48 See id.

 -17-

III. THE TRIBUNAL SHOULD DECIDE THE ISSUE OF BIFURCATION WITHOUT REQUIRING
THE UNITED STATES TO ADDRESS THE MERITS IN A STATEMENT OF DEFENSE

It is difficult to understand Canfor’s request for a response on the merits from the

United States before the Tribunal decides the issue of bifurcation as anything other than an

effort to postpone the date of Canfor’s counter-memorial on jurisdiction. The United States

has already set forth in detail the grounds for its objection to jurisdiction, identified the legal

authorities and provided copies of those authorities to Canfor and to the Tribunal. Canfor has

in hand all it requires to understand and evaluate that objection. The Tribunal has before it

everything it needs to decide whether to treat this objection as a preliminary question or

whether to join it to the merits. A statement of defense addressing the merits would shed no

light whatsoever on the issue of bifurcation.

Canfor, notably, has failed to provide a single reason why a statement of defense

would help the Tribunal determine whether or not to bifurcate the proceedings or, ultimately,

whether the United States has consented to arbitrate antidumping and countervailing duty

claims under Chapter Eleven of the NAFTA.49 Nor has Canfor identified any legal authority

requiring – or, for that matter, recommending – the filing of a statement on the merits when

no argument or evidence of record suggests even prima facie that the respondent agreed to

arbitrate the claim.

Canfor’s main argument for a statement of defense is that it would “ensure that all

jurisdictional issues that the United States intends to raise are articulated now.”50 Because the

UNCITRAL Arbitration Rules require that objections to jurisdiction be raised “no later than

49 Instead, Canfor argues that the United States has had possession of the Statement of Claim for a long time, and
makes the vague and conclusory statement that requiring the United States to respond the merits “will allow the
issues in the proceeding to be clearly defined.” See id. ¶ 52. These arguments are without substance.
50 See id. ¶ 56.

 -18-

in the statement of defense,” requiring the submission of that document, Canfor argues, would

prevent the United States from continually raising new jurisdictional objections. Canfor

contends that its fear of such an event is well founded based on a reservation of rights in the

United States’ Objection to Jurisdiction. This argument is without merit.

The only jurisdictional argument the United States is making – and, to be clear, the

only one for which it seeks preliminary treatment – is the one stated in its Objection to

Jurisdiction. In that document, the United States reserved its rights “to contest the merits at a

later time should it be necessary, as well as to defend the case on grounds that Canfor has not

proven elements of its case that could be considered jurisdictional.”51 As the United States

explained at the October 28 hearing, it made that reservation simply as a precaution against

any future argument that it has waived its rights with respect to factual defenses that could be

construed to have jurisdictional aspects.52 Given that the United States seeks preliminary

treatment only for the objection stated in its Objection to Jurisdiction, the question whether

any other defense is of a jurisdictional or merits nature is purely academic, as it would in no

way affect the shape of these proceedings. Indeed, Canfor offers no explanation of how it

would be prejudiced if the United States were to assert such other defenses at any merits

phase in this case.

51 Objection to Jurisdiction at 34.
52 See Hearing Tr. at 146:13-147:12 (“[In the United State’s Objection to Jurisdiction,] we reserve only our right
to contest the merits at a later time, as well as to defend the case on grounds that Canfor has not proven elements
of its case that could be considered jurisdiction. The only objection to jurisdiction we’re making is the objection
here. That language was intended to guard against someone arguing, for example, that a defense on the grounds
that Canfor has not proved that it is an investor in the United States[,] which could be jurisdictional, whether
there is an investment, we would not be precluded from making an argument on those grounds as one example.”)
(see U.S. App. at Tab 2).

 -19-

Finally, Canfor’s attempt to distinguish the UPS case (in which, as noted, Canfor’s

counsel in this case served as claimant’s co-counsel) is unavailing.53 In that case, the

claimant, a U.S. corporation, alleged that the Government of Canada had breached certain

obligations under Chapters Eleven and Fifteen of the NAFTA. Canada filed an objection to

jurisdiction on the ground that, among other things, portions of UPS’s claims on their face fell

outside the terms of Chapter Eleven. Canada argued that it should not be compelled to submit

a statement of defense until its jurisdictional objection had been addressed.54

UPS sought an order from the Tribunal compelling Canada to file a statement of

defense. The claimant made many of the same arguments Canfor makes here. As in this

case, UPS’s main argument for a statement of defense was that, without a statement, Canada

could “raise still further jurisdictional objections in its defence.”55

The UPS tribunal rejected the claimant’s arguments and determined that Canada’s

jurisdictional objections should be resolved without requiring the submission of a statement of

defense.56 The tribunal reasoned that because Canada’s jurisdictional objections implicated

significant portions of UPS’s claims – “more than 100 paragraphs of the [295-paragraph]

statement of claim” – considerations of the “practical administration” of the arbitration

dictated that Canada’s objections should be addressed as a preliminary question.57

53 See Canfor Br. ¶ 58.
54 United Parcel Service of America, Inc. v. Government of Canada, Canada’s Reply to Investor’s Submission on
the Filing of the Statement of Defence, dated May 7, 2001 at 7, ¶ 25 (see U.S. App. at Tab 3).
55 See United Parcel Service of America, Inc. v. Government of Canada, Investor’s Submission on the Filing of
the Statement of Defence, dated Apr. 30, 2001, at 3, ¶ 9 (see U.S. App. at Tab 4). As in this case, the claimant
also argued that Canada had long been in possession of its statement of claim and suggested that the statement of
defense would “assist in defining the issues and identifying the arguments that will be raised by Canada.” Id. at
1, ¶¶ 3, 4.
56 See United Parcel Service of America, Inc. v. Government of Canada, Decision of the Tribunal on the Filing
of a Statement of Defense, dated Oct. 17, 2001 (“UPS Decision on the Filing of a Statement of Defense”) at 7,
¶ 20 (see Canfor Exs. at Tab B14).
57 Id. at 6-7, ¶ 17 and 7, ¶ 20.

 -20-

Canfor argues that UPS is distinguishable from this case because in UPS (i) “Canada

had launched a vigorous attack on the manner in which UPS had pled its claim” by alleging

that some of the paragraphs in the statement of claim were too vague or frivolous to meet the

pleading standards of UNCITRAL Article 18; and (ii) unlike UPS, the United States has

reserved its ability to raise additional jurisdictional arguments.58 These arguments are without

merit.

In this arbitration, the case for treating the United States’ objection as a preliminary

issue and not ordering the submission of a statement of defense at this stage is even more

compelling than in UPS. Here, the United States contends that all of Canfor’s claims –

implicating all 152 paragraphs of Canfor’s Statement of Claim – prima facie fall outside of

Chapter Eleven. Canfor recites only one of Canada’s several jurisdictional arguments made

in UPS – an objection to the form of pleading that applied only to certain paragraphs of the

statement of claim – and fails to explain how it presented a more “vigorous attack”on UPS’s

claims than the United States’ more comprehensive jurisdictional objections raised in this

case.59 Moreover, the United States’ objection involves a more straightforward and discrete

textual analysis than in UPS that can be resolved quickly and efficiently without having to

delve into complex facts. Addressing the United States’ objection as a preliminary issue

without requiring a statement of defense would thus aid the “practical administration” of the

proceeding to an even greater extent than in UPS. Finally, contrary to Canfor’s assertion, as

in UPS, the United States has confirmed that it has made all the jurisdictional objections that

it intends to make.

58 Canfor Br. ¶¶ 58-59.
59 See UPS Decision on the Filing of a Statement of Defense at 4, ¶ 7 (listing Canada’s various objections to
jurisdiction, citing last Canada’s allegation that some paragraphs in the statement of claim failed to meet the
pleading standards in UNCITRAL Article 18(2)) (see Canfor Exs. at Tab B14).

 -21-

CONCLUSION

For the foregoing reasons, the United States respectfully submits that the Tribunal

should: (i) designate Washington, D.C. as the place of arbitration pursuant to NAFTA Article

1130(b) and Article 16 of the UNCITRAL Arbitration Rules; and (ii) decide its own

jurisdiction in this matter as a preliminary question (iii) without requiring the United States at

this time to address the merits in a statement of defense.

Respectfully submitted,

Mark A. Clodfelter
 Assistant Legal Adviser for International
 Claims and Investment Disputes
Barton Legum
 Chief, NAFTA Arbitration Division, Office
 of International Claims and Investment
 Disputes
Mark S. McNeill
Andrea J. Menaker
Jennifer I. Toole
 Attorney-Advisers, Office of International
 Claims and Investment Disputes
UNITED STATES DEPARTMENT OF STATE
Washington, D.C. 20520

November 25, 2003

	Bifurcation and Filing of a Statement of
	Defense of Respondent United States of America
	Contents
	Bifurcation and Filing of a Statement of
	Defense of Respondent United States of America
	Argument
	The UNCITRAL Notes Factors Weigh Heavily in Favor of Washington as the Place of Arbitration
	A.The Subject-Matter In Dispute Is Located In Washington
	B.Convenience Favors Washington Over Vancouver Or Toronto
	The Laws On Arbitral Procedure Of The United States And Canada
	Are Equally Suitable
	D.Washington Would Be A Less Costly Venue Than Vancouver Or Toronto
	E.Both Canada And The United States Are Parties To The New York Convention

	F.The Venues Proposed By The Disputing Parties Are Equally Neutral
	II.The Tribunal Should Decide Its Jurisdiction as a Preliminary Question
	III.The Tribunal Should Decide the Issue of Bifurcation Without Requiring the United States to Address the Merits in a Statement of Defense
	Conclusion

