

Cambridge University Press
978-1-107-04415-9 - Evolution of International Environmental
Regimes: The Case of Climate Change
Simone Schiele
Frontmatter
[More information](#)

Evolution of International Environmental Regimes

Drawing specifically on the international climate regime, Simone Schiele examines international environmental regimes from a legal perspective and analyses a core feature of international regimes – their ability to evolve over time. In particular, she develops a theoretical framework based on general international law which allows for a thorough examination of the understanding of international law and the options for law-creation in international environmental regimes. The analysis therefore provides both a coherent understanding of the international climate regime and a starting point for further research in other regimes.

SIMONE SCHIELE is a junior professional officer for the Science, Assessment and Monitoring Unit of the Secretariat of the Convention on Biological Diversity (SCBD). Before joining the SCBD, she wrote this book as part of her research at the University of Augsburg, Germany.

Cambridge University Press
978-1-107-04415-9 - Evolution of International Environmental
Regimes: The Case of Climate Change
Simone Schiele
Frontmatter
[More information](#)

Cambridge University Press
978-1-107-04415-9 - Evolution of International Environmental
Regimes: The Case of Climate Change
Simone Schiele
Frontmatter
[More information](#)

CAMBRIDGE STUDIES IN INTERNATIONAL AND COMPARATIVE LAW

Established in 1946, this series produces high-quality scholarship in the fields of public and private international law and comparative law. Although these are distinct legal sub-disciplines, developments since 1946 confirm their interrelations.

Comparative law is increasingly used as a tool in the making of law at national, regional and international levels. Private international law is now often affected by international conventions, and the issues faced by classical conflicts rules are frequently dealt with by substantive harmonisation of law under international auspices. Mixed international arbitrations, especially those involving state economic activity, raise mixed questions of public and private international law, while in many fields (such as the protection of human rights and democratic standards, investment guarantees and international criminal law) international and national systems interact. National constitutional arrangements relating to 'foreign affairs', and to the implementation of international norms, are a focus of attention.

The series welcomes works of a theoretical or interdisciplinary character, and those focusing on the new approaches to international or comparative law or conflicts of law. Studies of particular institutions or problems are equally welcome, as are translations of the best work published in other languages.

General Editors James Crawford SC FBA
 *Whewell Professor of International Law, Faculty of Law, University
 of Cambridge*
 John S. Bell FBA
 Professor of Law, Faculty of Law, University of Cambridge

A list of books in the series can be found at the end of this volume.

Cambridge University Press
978-1-107-04415-9 - Evolution of International Environmental
Regimes: The Case of Climate Change
Simone Schiele
Frontmatter
[More information](#)

Cambridge University Press
978-1-107-04415-9 - Evolution of International Environmental
Regimes: The Case of Climate Change
Simone Schiele
Frontmatter
[More information](#)

Evolution of International Environmental Regimes

The Case of Climate Change

Simone Schiele

Cambridge University Press
978-1-107-04415-9 - Evolution of International Environmental
Regimes: The Case of Climate Change
Simone Schiele
Frontmatter
[More information](#)

CAMBRIDGE
UNIVERSITY PRESS

University Printing House, Cambridge CB2 8BS, United Kingdom

Cambridge University Press is part of the University of Cambridge.

It furthers the University's mission by disseminating knowledge in the pursuit of education, learning and research at the highest international levels of excellence.

www.cambridge.org

Information on this title: www.cambridge.org/9781107044159

© Simone Schiele 2014

This publication is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press.

First published 2014

Printed and bound in the United Kingdom by Clays, St Ives plc

A catalogue record for this publication is available from the British Library

Library of Congress Cataloguing in Publication data

Schiele, Simone.

Evolution of international environmental regimes : the case of climate change / Simone Schiele.

pages cm – (Cambridge studies in international and comparative law ; 108)

ISBN 978-1-107-04415-9 (Hardback)

1. Environmental policy–International cooperation. 2. Environmental protection–International cooperation. 3. Environmental law, International. I. Title.

GE170.S3695 2014

344.04'6–dc23 2013047092

ISBN 978-1-107-04415-9 Hardback

Cambridge University Press has no responsibility for the persistence or accuracy of URLs for external or third-party internet websites referred to in this publication, and does not guarantee that any content on such websites is, or will remain, accurate or appropriate.

Cambridge University Press
978-1-107-04415-9 - Evolution of International Environmental
Regimes: The Case of Climate Change
Simone Schiele
Frontmatter
[More information](#)

Rechtschaffen, recht schaffen, Recht schaffen!
Ludwig Karl James Aegidi (1825–1901)

**Car, si ce ne sont point nos premières idées fausses
que nous tirons peu à peu vers le vrai, nous pensons en vain.**
Alain, Les idées et les âges (1927)

Cambridge University Press
978-1-107-04415-9 - Evolution of International Environmental
Regimes: The Case of Climate Change
Simone Schiele
Frontmatter
[More information](#)

Contents

<i>List of selected acronyms and abbreviations</i>	<i>page xvi</i>
<i>Acknowledgements</i>	<i>xviii</i>
1 Introductory observations and approach	1
1 Context	1
2 Relevance, aim and methodology of this study	4
3 Structure	9
2 International environmental regimes and their treaties	11
1 Addressing international environmental challenges through cooperation	12
(a) International environmental challenges	12
(b) International cooperation	12
(c) The prisoner's dilemma	14
(d) Public goods	15
(e) The 'tragedy of the commons' and the need for cooperation	17
2 Role of international law	19
(a) Function of international law	19
(b) Role of international environmental law	22
3 Multilateral environmental agreements	24
(a) Multilateral environmental agreements as treaties	24
(b) Issue-specific approach to regulation in MEAs	25
(c) Dynamic nature of MEAs	27
(d) Different regulatory approaches in MEAs	28
4 Institutions in MEAs	32
(a) International organizations in international law	33

x	CONTENTS	
	(b) International organizations and MEAs	36
	(c) The Conference of the Parties	39
5	International regimes in international relations theory	44
	(a) International relations and regime theory	45
	(b) Regimes and international organizations	47
	(c) Role of norms in regimes	49
	(d) Constructivist theory of international regimes	50
	(e) Regime theory on the process of norm-creation	52
6	A legal approach to international regimes	54
3	International climate regime	58
1	Science of climate change	58
2	History and development of the climate regime	59
	(a) Early developments	59
	(b) Framework Convention	62
	(c) First three sessions of the Conference of the Parties and the Kyoto Protocol	65
	(d) Elaboration of implementation decisions	68
	(e) Negotiations for a new agreement	70
	(f) Copenhagen conference	75
	(g) Cancún conference and beyond	82
4	Effectiveness of international environmental regimes and 'creative legal engineering'	90
1	Effectiveness of international environmental regimes	90
	(a) International law and effectiveness	92
	(b) International relations and effectiveness	95
	(c) 'Robustness' as an aspect of effectiveness	97
2	Effectiveness of the international climate regime	98
	(a) Effectiveness in achieving compliance and reaching the objective of the treaties	98
	(b) Robustness of the international climate regime	99
3	Strengthening the effectiveness of the international climate regime	102
5	International regimes as normative systems	104
1	Improved robustness and the system of norms	104

2	The first variable: norms	107
	(a) Defining a norm	107
	(b) Types of norms	108
	(i) Rules and principles	109
	(ii) Principles and ideals	112
	(iii) Policies	113
	(c) Legal nature of a norm	113
3	The second variable: theories of international law	118
	(a) Difficulty of defining international law	118
	(b) Different theories of international law	120
	(i) Natural law concepts	122
	(ii) Theories of force	123
	(iii) Positivism	124
	(iv) New Haven approach	129
	(v) Interactional theory of international law	130
4	The third variable: sources of international law	133
	(a) Concept of sources	134
	(b) The <i>numerus clausus</i> of sources	137
	(c) Different sources of international law	138
	(i) Treaties	138
	(ii) Custom	141
	(iii) General principles	143
	(iv) Unilateral declarations	144
	(v) Decisions of international organizations and the UN General Assembly	145
	(vi) Consensus	147
5	The normative system	148
6	Methodology for determining the norms, sources and underlying theories of international law in the international climate regime	152
	1 Relevance of the theoretical framework for the international climate regime	152
	2 Determining the underlying theories of international law in the international climate regime	153
	(a) Fragmentation of international law, self-contained and special regimes	153
	(i) Fragmentation of international law	153
	(ii) Self-contained regimes	156
	(iii) Special regimes	158

(b)	International climate regime as a special regime	160
(i)	Regulating a specific issue area with a unity of primary and secondary norms	160
(ii)	Non-compliance mechanisms in international environmental regimes	161
(iii)	Non-compliance mechanism of the international climate regime	164
(iv)	The non-compliance mechanism of the international climate regime and general international law	168
(v)	International climate regime as special regime and the underlying theories of international law	170
(c)	Methodology for determining the underlying theories of international law	171
(i)	Empirical approach to determining the underlying theories of international law of the international climate regime	171
(ii)	From sources of international law to the underlying theories of international law of the international climate regime	172
(iii)	Negotiations for a new instrument as an indicator of the underlying theories of international law of the international climate regime	173
(iv)	Decisions and proceedings of the Compliance Committee as an indicator of the underlying theories of international law of the international climate regime	173
7	Sources of legal norms in the international climate regime and the negotiations leading up to and at the Copenhagen conference	181
1	Role of treaties	183
(a)	Treaties as a source of legal norms in the post-2012 negotiations	183
(b)	Understanding of treaties in the international climate regime	184
2	Role of treaty amendments	187
(a)	Treaty amendments as a source of legal norms in the post-2012 negotiations	187

	CONTENTS	xiii
(b) Understanding of treaty amendments in the international climate regime		188
(c) Treaties, treaty amendments and underlying theories of international law		189
3 Role of COP/CMP decisions as an evolving source of legal norms		193
(a) COP/CMP decisions as source of legal norms in the post-2012 negotiations		193
(b) Understanding of COP/CMP decisions in the international climate regime		194
(c) Parties as ‘masters of the process’		198
(d) Underlying theories of international law and COP/CMP decisions		199
4 Role of non-legal sources		199
(a) ‘Taking note’ and the Copenhagen Accord		199
(b) Understanding of ‘taking note’ in the international climate regime		201
5 Sources and theories of international law of the international climate regime and sources of norms in a post-2012 instrument		202
8 Sources of legal norms in the international climate regime and Compliance Committee methods of interpretation		203
1 Methods of interpretation and different underlying theories of international law		203
(a) Grammatical interpretation		203
(b) Systematic interpretation		204
(c) Historical interpretation		205
(d) Teleological interpretation		206
(e) Methods of interpretation and different basic theories of international law		206
2 Methods of interpretation applied by the Compliance Committee		207
(a) Problem of ‘early eligibility’		208
(b) Question of implementation concerning national registry of Canada		211
(c) Question of implementation concerning assigned amount and commitment period reserve of Croatia		212
3 Underlying theories of international law in the international climate regime		215

9	Increasing robustness of the international climate regime as a system of norms	216
1	Enhancing robustness of the international climate regime	216
2	Change of underlying theory of international law and emergence of a new source of international law	216
(a)	Implications	216
(b)	Questioning the role of consent in COP/CMP decisions	217
(c)	COP/CMP decisions from the perspective of an interactional theory of international law	218
3	Modification of the concept of an existing source within underlying theories of international law	219
(a)	Implications	219
(b)	Development of simplified amendment procedures	220
4	Focus on new sources	222
(a)	Implications	222
(b)	Unilateral declarations	223
5	Shift of focus between different kinds of norms within underlying theories of international law	224
(a)	Implications	224
(b)	Principles in the international climate regime	224
(i)	Overview of principles in the international climate regime	224
(ii)	Principles in the negotiations leading up to the Copenhagen conference	226
(iii)	Principles of general international law and the international climate regime	228
(c)	Role of procedural norms in the international climate regime	231
(i)	Rules of procedure	231
(ii)	Rules of procedure on decision-making	233
(iii)	Rules of procedure and basic theory of international law	236
6	Way forward for the international climate regime after the Copenhagen conference	237
7	Developments from Cancún to Doha	239
(a)	No shift to a different underlying theory of international law	239

Cambridge University Press
978-1-107-04415-9 - Evolution of International Environmental
Regimes: The Case of Climate Change
Simone Schiele
Frontmatter
[More information](#)

	CONTENTS	XV
(b) Simplification of amendment procedures		240
(c) Role of procedural norms		241
10 Conclusions		245
<i>References</i>		250
<i>Index</i>		281

Selected acronyms and abbreviations

ADP	Ad Hoc Working Group on the Durban Platform for Enhanced Action
AGBM	Ad Hoc Group on the Berlin Mandate
ALBA	Bolivarian Alliance for the Peoples of Our America
AOSIS	Alliance of Small Island States
AWG–KP	Ad Hoc Working Group on Further Commitments for Annex I Parties under the Kyoto Protocol
AWG–LCA	Ad Hoc Working Group on Long-term Cooperative Action under the Convention
CITES	Convention on International Trade in Endangered Species of Wild Fauna and Flora
CMP	Conference of the Parties serving as the meeting of the Parties to the Kyoto Protocol
COP	Conference of the Parties
EU	European Union
GATT	General Agreement on Tariffs and Trade
GHG	greenhouse gases
ICJ	International Court of Justice
ILC	International Law Commission
IMO	International Maritime Organization
INC	Intergovernmental Negotiating Committee for a Framework Convention on Climate Change
IPCC	Intergovernmental Panel on Climate Change
CLRTAP	Convention on Long-Range Transboundary Air Pollution
MEA	multilateral environmental agreement
MOP	Meeting of the Parties to the Montreal Protocol
OECD	Organization for Economic Cooperation and Development
OPEC	Organization of Petroleum Exporting Countries

Cambridge University Press
978-1-107-04415-9 - Evolution of International Environmental
Regimes: The Case of Climate Change
Simone Schiele
Frontmatter
[More information](#)

LIST OF SELECTED ACRONYMS AND ABBREVIATIONS xvii

PCIJ	Permanent Court of International Justice
REDD-plus	Reducing emissions from deforestation and forest degradation in developing countries; and the role of conservation, sustainable management of forests and enhancement of forest carbon stocks in developing countries
SBI	Subsidiary Body for Implementation
SBSTA	Subsidiary Body for Scientific and Technological Advice
UNCED	United Nations Conference on Environment and Development
UNCLOS	United Nations Convention on the Law of the Sea
UNEP	United Nations Environment Programme
UNFCCC	United Nations Framework Convention on Climate Change
UNOLA	United Nations Office of Legal Affairs
VCLT	Vienna Convention on the Law of Treaties
WMO	World Meteorological Organization

Cambridge University Press
978-1-107-04415-9 - Evolution of International Environmental
Regimes: The Case of Climate Change
Simone Schiele
Frontmatter
[More information](#)

Acknowledgements

This dissertation was accepted by the law faculty of the University of Augsburg in February 2012. The discussion of relevant developments under the international climate regime is current through January 2013. The views expressed herein are those of the author and do not necessarily reflect the views of the United Nations.

I would like to express my gratitude to the Evangelisches Studienwerk Villigst e.V. for the scholarship I received for my research, to Professor Ivo Appel for his constant encouragement and support, and to Professor Christoph Vedder for his valuable suggestions as my second examiner. I am especially indebted to the support of my parents and sisters Isabella and Tabea, to whom I dedicate this work with heartfelt thanks.