

CONTENTS

CONVENTIONS, TREATIES AND OTHER RESPONSES TO GLOBAL ISSUES

Conventions, Treaties and other Responses to Global Issues - Volume 1

No. of Pages: 338

ISBN: 978-1-84826-233-1 (eBook)

ISBN: 978-1-84826-683-4 (Print Volume)

Conventions, Treaties and other Responses to Global Issues - Volume 2

No. of Pages: 354

ISBN: 978-1-84826-234-8 (eBook)

ISBN: 978-1-84826-684-1 (Print Volume)

For more information of e-book and Print Volume(s) order, please [click here](#)

[Or contact : eolssunesco@gmail.com](mailto:eolssunesco@gmail.com)

CONTENTS

VOLUME I

Institutional and Infrastructure Resource Issues: Conventions, Treaties and other Responses to Global Issues **1**
Gabriela Kutting, *Department of Politics and International Relations, University of Aberdeen, UK*

1. Introduction
2. What are international environmental treaties?
3. Structure and content of international environmental agreements
 - 3.1. Regimes
 - 3.2. The legal perspective
 - 3.2.1. *Speeding up the process*
 - 3.3. The policy maker's perspective
4. The scientific background to agreement-making
5. Economic structures
6. Time
 - 6.1. Time and regulatory structures in agreement formation
 - 6.2. Natural and mechanical rhythms
 - 6.3. The example of acid rain
7. Outline of the problem of "effectiveness" of international environmental agreements
 - 7.1. The Norwegian school
 - 7.2. The American school
 - 7.3. International law and effectiveness
8. What is effectiveness?
9. From institutional to environmental effectiveness
 - 9.1. Institutional effectiveness
 - 9.2. Environmental effectiveness
10. The relationship between the different actors in environmental policy making
 - 10.1. International organizations
 - 10.2. Non-governmental organizations
11. Conclusion

Mechanisms to Create and Support Conventions, Treaties and other Responses **32**
John Craig Barker, *University of Reading, UK*

1. Introduction
2. The Historical Development of International Law
3. The Binding Nature of International Law
4. The Enforcement of International Law
 - 4.1. Law-habit
 - 4.2. Reciprocity
 - 4.3. The Enforcement of International Law by Individual States
5. Mechanisms to Create and Support Conventions and Treaties
6. Mechanisms to Create and Support Other Responses—Customary International Law
7. Conclusions

International Binding Mechanisms **56**
Duncan French, *University of Sheffield, UK*

1. Introduction
2. Nature and History of International Environmental Law
3. Dispute Settlement in International Environmental Law
4. Sustainable Development and International Law

- 4.1. History of Sustainable Development in International Law
- 4.2. The Influence of Sustainable Development in International Law
5. European Environmental Law: A Regional Success Story?
6. Conclusion

International Guidelines and Principles

76

Duncan French, *University of Sheffield, UK*

1. Introduction
2. Role of Soft Law in International Environmental Law
3. Status of Principles in International Environmental Law
4. Environmental Principles
 - 4.1. 1972 Stockholm Declaration
 - 4.2. 1992 Rio Declaration
 - 4.3. Article 3 Climate Change Convention
 - 4.4. 'Core' Principles
 - 4.4.1. 'No Harm' Principle (Principle 21)
 - 4.4.2. Precautionary Principle
 - 4.4.3. Principle of Integration
 - 4.4.4. Common but Differentiated Responsibilities
5. Conclusion

International Agreements

99

Catherine-Zoi Varfis, *Senior Legal Research Fellow, Centre for International Sustainable Development Law(CISDL); Luxembourg*

Lorna M. Wilson, *Research Assistant, University of Aberdeen, UK*

1. Introduction: IEAs, International Law and the International System
2. History of international environmental diplomacy
3. Typology and common characteristics
4. Problems and weaknesses
5. Future Perspectives

Endangered Species

125

Nicholas Sinclair-Brown, *University of Cambridge, UK*

1. Introduction
2. The Nature of Endangerment
 - 2.1. What is extinction?
 - 2.2. What are the Threats?
 - 2.3. What Conditions Responses?
3. Regime Development
 - 3.1. CITES
 - 3.2. International Whaling Convention
 - 3.3. The Biodiversity Convention
 - 3.4. Other Conventions
4. Policy Mechanisms Under CITES
 - 4.1. The Listing System
 - 4.2. Nondetriment Findings
 - 4.3. Management of Uncertainty
 - 4.4. Flexible Trade Mechanisms
 - 4.5. The Significant Trade Process
5. Policy Development and Implementation Under CITES
 - 5.1. International Level
 - 5.2. Regional Level

- 5.3. National Level
- 5.4. Community Level
- 6. Conclusions

Transboundary Movement of Hazardous Waste **146**
 Shima Barakat, *University of Strathclyde in Glasgow, UK*

- 1. Introduction
- 2. Hazardous Wastes and their Transboundary Movement—Problem Definition
- 3. Hazardous Treatment and Disposal
 - 3.1. Waste Routes
 - 3.2. Regional Export of Wastes
 - 3.3. Waste Value
- 4. International Legislation and Hazardous Waste
 - 4.1. National Sovereignty vs. Customary Law
 - 4.2. Non-binding International Rules
 - 4.3. The Basel Convention as a Compromise to Developing Countries
- 5. The Basel Convention
 - 5.1. Scope and Power of the Basel Convention
 - 5.2. Articles of the Basel Convention
 - 5.3. Basel Convention in Practice
- 6. Problems of Transboundary Movement of Hazardous Waste
- 7. Conclusion

International Negotiations and Agreements on Climate Change **165**
 Eric Shibuya, *College of Security Studies, Asia-Pacific Center for Security Studies, Hawaii, USA*

- 1. Introduction
- 2. Basic Science
 - 2.1. Global Circulation Models: Issues and Problems
- 3. A Brief History of the Debate: The Early Discussions
 - 3.1. The International Geophysical Year
 - 3.2. Stockholm 1972 and Beyond
 - 3.3. Rio de Janeiro, 1992
 - 3.3.1. Berlin: The First Conference of Parties (COP1)
 - 3.3.2. Geneva: COP2
 - 3.3.3. Kyoto: COP3
 - 3.3.4. Buenos Aires: COP4
 - 3.3.5. Bonn: COP5
 - 3.3.6. The Hague and Bonn: COP6, Parts 1 and 2
 - 3.3.7. Marrakech and New Delhi: COP7 and COP8
- 4. Science and Politics
 - 4.1. Activities Implemented Jointly, Joint Implementation, and the Clean Development Mechanism
- 5. Future Trends
- 6. Conclusion

Biodiversity **180**
 Christopher Hedley, *Cardiff Law School, UK*

- 1. Introduction
- 2. General Principles
- 3. Conservation and Sustainable Use of Biological Diversity
 - 3.1. *In-Situ* Conservation
 - 3.2. *Ex-Situ* Conservation
 - 3.3. Sustainable Use of Biological Diversity

4. Access to Genetic Resources and the Sharing of Benefits
5. Institutional Mechanisms
 - 5.1. Settlement of Disputes
6. Other Instruments
7. Conclusions

Desertification

194

Philippe Cullet, *School of Oriental and African Studies, University of London, UK*

1. Introduction
2. The Problem of Desertification
 - 2.1. Definition and Extent of Desertification
 - 2.2. Causes of Desertification
 - 2.3. Impacts of Desertification
3. The Internationalization of the Question of Desertification
 - 3.1. Early Developments
 - 3.2. The Desertification Conference and the Plan of Action
4. The Desertification Convention
 - 4.1. Basic Structure
 - 4.2. The Convention in Practice
 - 4.3. Financial Issues
 - 4.4. Institutional Structure
5. The Convention and the Realization of Sustainable Development
 - 5.1. Lessons from the Convention To Date
 - 5.2. Mainstreaming Desertification
 - 5.3. Towards a Broader Conception of Issues and Factors
6. Conclusion

Forests

211

Lisa Dale, *Colorado State University, USA*

1. Introduction
2. Deforestation
 - 2.1. Ecological Dimensions of Deforestation
 - 2.2. Social and Economic Dimensions of Deforestation
 - 2.3. Political Dimensions of Deforestation
 - 2.4. Forest Sustainability
3. International Forestry Agreements
 - 3.1. Through the 1970s
 - 3.2. Tropical Forestry Action Plan (TFAP)
 - 3.3. The International Tropical Timber Agreement and Organization
 - 3.4. The Earth Summit
 - 3.5. The Kyoto Protocol
 - 3.5.1. Article Provision
 - 3.6. Regional Agreements
 - 3.7. Other Relevant Organizations
 - 3.7.1. The Inter-Governmental Panel on Forests (IPF)
4. The Road to the Future

Marine Issues

229

Catherine-Zoi Varfis, *Center for International Sustainable Development Law (CISDL), Montreal, Quebec, Canada*

1. Introduction
2. International Legal Framework

- 2.1. Normative Architecture
- 2.2. The United Nations Convention on the Law of the Sea
- 2.3. UNEP's Regional Seas Program
- 3. Marine Pollution
 - 3.1. Pollution from Substances
 - 3.2. Pollution from Activities
 - 3.3. Liability
- 4. Marine Living Resources
 - 4.1. Conflicts over Species
 - 4.2. Conflicts over Fishing Methods
- 5. Future Prospects

Long Range Transboundary Air Pollution **253**

Christer Agren, *The Swedish NGO Secretariat on Acid Rain, Goteborg, Sweden*

- 1. Introduction
- 2. The Convention
- 3. Exports and Imports
- 4. The First Sulfur Protocol
- 5. The NOx Protocol
- 6. The VOC Protocol
- 7. The Critical Loads Approach
- 8. The Second Sulfur Protocol
- 9. Heavy Metals and POPs Protocols
- 10. Multi-effects and Multi-pollutants Protocol
- 11. Cost-effectiveness
- 12. The Very Process is Important
- 13. From Fish to Forests to Health to ...

Index **275**

About EOLSS **281**

VOLUME II

Polar Regions **1**

Tom Cioppa, *Brookdale Community College, Lincroft, New Jersey, USA*

- 1. Introduction
- 2. Arctic Accords
 - 2.1. Treaty of Svalbard
 - 2.2. Pacific Halibut Convention
 - 2.3. Agreement on Conservation of Polar Bears
 - 2.4. NAMMCO Agreement
 - 2.5. Anadromous Stocks Convention
 - 2.6. OSPAR Convention
 - 2.7. Pollock Convention
 - 2.8. Norwegian Spring-Spawning Herring Arrangements
 - 2.9. Further Arctic Initiatives
- 3. Antarctic Accords
 - 3.1. The Antarctic Treaty
 - 3.2. The Agreed Measures
 - 3.3. The Convention for the Conservation of Antarctic Seals (CCAS)
 - 3.4. The Convention on the Conservation of Antarctic Marine Living Resources (CCAMLR)

- 3.5. Madrid Protocol
- 4. The Effectiveness of Polar Accords

Ozone Layer Depletion

21

Cesare P.R. Romano, *Center on International Cooperation, New York University, USA*

- 1. Introduction
 - 1.1. The Ozone Layer: What it is and Why it is Threatened
- 2. The architecture of the ozone layer regime
 - 2.1. The Vienna Convention for the Protection of the Ozone Layer
 - 2.2. The Montreal Protocol on Substances that Deplete the Ozone Layer
 - 2.3. The institutional structure and decision-making process
 - 2.3.1. The Meeting of the Parties
 - 2.3.2. The Ozone Secretariat
 - 2.3.3. Implementation Committee and the Non-Compliance Procedure
 - 2.3.4. Multilateral Fund
- 3. The Evolution of the Ozone Layer Regime: Adjustments and Amendments to the Montreal Protocol
 - 3.1. London Amendments (1990)
 - 3.2. Copenhagen Amendments (1992)
 - 3.3. Vienna Adjustments (1995)
 - 3.4. Montreal Amendments (1997)
 - 3.5. Beijing Amendments (1999)
 - 3.6. The Current State of Play of Obligations under the Montreal Protocol and its Adjustments and Amendments
- 4. Future Challenges

Human Rights

47

Richard Desgagne, *International Institute for Graduate Studies, Geneva, Switzerland*

- 1. Introduction
- 2. Human Rights Perspectives on Environmental Protection
 - 2.1. A Right to a Satisfactory, Decent or Healthy Environment
 - 2.2. The Enjoyment of Human Rights in an Environment of Quality
- 3. Environmental Perspectives on Human Rights
 - 3.1. The Right to Information
 - 3.1.1. A Right of Access to Information
 - 3.1.2. A Duty to Collect and Provide Information
 - 3.2. A Right to Participation
 - 3.3. Access to Remedies
- 4. Concluding Remarks

Nuclear Issues

67

Catherine-Zoi Varfis, *Center for International Sustainable Development Law (CISDL), Montreal, Quebec, Canada*

- 1. Introduction
- 2. International Legal Framework
 - 2.1. Physical Protection of Nuclear Material
 - 2.2. Normal Operation
 - 2.2.1. Radiological Protection and Intervention
 - 2.2.2. Nuclear Safety
 - 2.2.3. Radioactive Wastes and Spent Fuel Management
 - 2.3. Emergency Situations
 - 2.3.1. Notification of a Radiological Emergency
 - 2.3.2. Assistance in Case of a Radiological Emergency

- 2.3.3. The International Nuclear Events Scale (INES)
- 2.4. Liability for Nuclear Damage
- 3. New Challenges

Biosafety **86**
 Catherine-Zoi Varfis, *Center for International Sustainable Development Law (CISDL), Montreal, Quebec, Canada*

- 1. Introduction
- 2. The Cartagena Protocol on Biosafety
 - 2.1. Scope of the Protocol
 - 2.2. Key Provisions
 - 2.2.1. Advance Informed Agreement
 - 2.2.2. Risk Assessment and the Precautionary Principle
 - 2.2.3. Biosafety Clearinghouse (BCH)
 - 2.2.4. Capacity Building and Public Information
 - 2.3. Main Problems and Pending Issues
 - 2.3.1. Handling, Transport, Packaging, and Identification
 - 2.3.2. Liability and Redress
 - 2.3.3. Relations with other International Agreements
- 3. Conclusions

The Role of Inter- and NonGovernmental Organizations **107**
 Marni Berg, *Colorado State University, Fort Collins, Colorado, USA*

- 1. Introduction
- 2. Intergovernmental Organizations
 - 2.1. The United Nations
 - 2.1.1. The United Nations and the Environment
 - 2.2. The World Bank
 - 2.2.1. The World Bank and the Environment
 - 2.3. International Monetary Fund
 - 2.3.1. The International Monetary Fund and the Environment
 - 2.4. The European Community
 - 2.5. The European Union
 - 2.5.1. The European Community/European Union and the Environment
 - 2.6. North American Free Trade Agreement
 - 2.6.1. NAFTA and the Environment
- 3. Nongovernmental Organizations
 - 3.1. Environmental Nongovernmental Organizations: From Stockholm to Rio
 - 3.2. Nongovernmental Organizations, Globalization, and the Changing Nature of Sovereignty
 - 3.3. The Evolution of NGO Operations in the International Arena
- 4. Conclusions

The World Bank **131**
 Marc A. Williams, *School of Politics and International Relations, University of New South Wales, Australia*

- 1. The Creation and Evolution of the World Bank
- 2. The Organizational Structure of the World Bank Group
 - 2.1. The IBRD
 - 2.2. The IDA
 - 2.3. The IFC, MIGA and ICSID
- 3. The Political Process of the World Bank
- 4. The World Bank and the Development Assistance Regime

5. The World Bank and Environmental Issues
6. Conclusion

The International Monetary Fund **148**
 Peter Willetts, *City University, London, UK*

1. The Creation of the IMF
2. The Operation of the Gold Exchange Standard
3. The Membership of the IMF
4. The Legal Structure of the IMF
5. The Political Structure of the IMF
6. Quotas and their Significance
7. The Availability of Financial Resources
8. Credit Tranches, Stand-By Arrangements and Conditionality
9. The Variety of Financial Facilities
10. Developing Countries and the Debt Crisis
11. Global Political Change and Reform of the IMF
12. Conclusions

European Union **167**
 Jon Burchell, *Liverpool John Moores University, UK*
 Simon Lightfoot, *Liverpool John Moores University, UK*

1. Introduction
2. The Challenges of EU policy making
3. The Historical Transition towards an EU Environmental Policy
 - 3.1. Initial developments: 1972–1986
 - 3.2. A Formal Basis for Environmental Policy: The Single European Act (SEA) 1987–1992
 - 3.3. Further Developments: The Treaty on European Union, 1993–1998
 - 3.4. A Comprehensive Review? The Treaties of Amsterdam and Nice, 1999–2001
4. Identifying the Principles and Objectives of EU Environmental Policy: The Evolution of the Environmental Action Plans
5. Towards Sustainability: The Fifth EAP
 - 5.1. Assessing the Impact of the Fifth EAP
6. Towards a Sixth EAP
7. A Future for Green Politics at the EU level?

Organization for Economic Co-Operation and Development **186**
 Evdokia Moise, *OECD Trade Directorate, Paris, France*

1. The Role and Functioning of the OECD
2. Sustainable Management of Resources
 - 2.1. Waste Management
 - 2.2. Biodiversity
3. Protection of Health and Safety
 - 3.1. Testing of Chemicals
 - 3.2. Good Laboratory Practice
 - 3.3. Mutual Acceptance of Data
 - 3.4. High Production Volume Chemicals
4. Climate Change
 - 4.1. Energy Efficiency
 - 4.2. Environmentally Sustainable Transport
5. Biotechnology
 - 5.1. Human Health
 - 5.2. Agriculture and Food

- 5.3. Environmental and Industrial Applications
- 6. Conclusion

The World Trade Organisation **201**

Marc A. Williams, *School of Politics and International Relations, University of New South Wales, Australia*

- 1. The Creation of the WTO
- 2. The Organizational Structure of the WTO
- 3. The Political Process of the World Trade Organisation
- 4. The WTO and the World Trading System
- 5. The WTO and Environmental Issues
 - 5.1. The GATT Years
 - 5.2. Environmental Issues in the WTO
- 6. Conclusion

North American Free Trade Association and the Environment **215**

Stephen P. Mumme, *Department of Political Science, Colorado State University, USA*
 Donna Lybecker, *Department of Political Science, Colorado State University, USA*

- 1. Introduction
- 2. NAFTA Overview and Background
 - 2.1. NAFTA's Aims
 - 2.2. NAFTA's Institutions
 - 2.3. Dispute Settlement
 - 2.4. NAFTA and the WTO
- 3. NAFTA Implementation
 - 3.1. Employment and Labor
 - 3.2. Transportation
 - 3.3. Energy
 - 3.4. Trade Disputes
- 4. NAFTA's Side Agreements
 - 4.1. North American Agreement on Labor Cooperation
 - 4.2. North American Agreement on Environmental Cooperation
- 5. NAFTA's Environmental Aspect
 - 5.1. Introduction
 - 5.2. NAFTA's Environmental Provisions
 - 5.3. NAFTA Related Environmental Protocols
 - 5.3.1. North American Agreement for Environmental Cooperation (NAAEC)
 - 5.3.2. Border Environment Cooperation Commission (BECC)
 - 5.3.3. North American Development Bank (NADB)
 - 5.3.4. BECC and NADB Problems
 - 5.3.5. Border XXI Program
 - 5.3.5.1. Border XXI Problems
- 6. Conclusion

NonGovernmental Organizations **229**

Peter Willetts, *City University, London, UK*

- 1. Introduction
- 2. NGOs, Interest Groups, Pressure Groups, Lobbies, and Private Voluntary Organizations
- 3. Transnational Actors
- 4. NGOs and their Independence from Governments
- 5. NGOs, Political Parties, and Ethnic Minorities
- 6. NGOs and their Relations with Business and Commerce

7. NGOs and the Political Use of Violence
8. Different Types of Structures Among NGOs
9. Coalition-Building Among NGOs
10. The Geographical Spread of NGOs
11. Types of NGO Activities
12. NGOs, Social Movements, and Civil Society
13. Conclusion

Informal Social Movements

249

Robert Grant, *University of Aberdeen, UK*

1. Introduction
2. Defining Social Movements
3. History and Development
4. Social Movement Theory
 - 4.1. New Social Movements
5. Social Movements and Global Politics
 - 5.1. The Indigenous Rights Movement
6. What is the Future for Social Movements?

Strategic Aspects of Implementing the International Agreement on Climate Change

264

A. Endres, *Department of Economics, University of Hagen, Germany*

M. Finus, *Department of Economics, University of Hagen, Germany*

B. Rundshagen, *Department of Economics, University of Hagen, Germany*

1. Introduction
2. Game Theoretical Fundamentals of International Environmental Treaties
 - 2.1. The Need for Cooperation: Global Rationality
 - 2.1.1. Individual Rationality
 - 2.1.2. The Free-Rider Incentive
 - 2.1.3. Introduction
 - 2.1.4. The Basic Framework
 - 2.1.5. Credible Sanctions
 - 2.1.6. Means of Sanctions
 - 2.1.7. Transfers
 - 2.1.8. Issue Linkage
 - 2.1.9. Emissions
3. Socioeconomic Assessment of the Impact of Climate Change
 - 3.1. Introduction
 - 3.2. The BAU-Scenario and CO₂-Equivalents
 - 3.3. Abatement Costs: Top-down versus Bottom-up Approach
 - 3.4. Environmental Damages
 - 3.5. Abatement Costs and Environmental Damages: CBA
 - 3.5.1. The DICE-Model
 - 3.5.2. Other Results
 - 3.6. The Carbon Budget Approach

Index

289

About EOLSS

297