

Cambridge University Press

978-1-107-03597-3 - Cooperation in the Law of Transboundary Water Resources

Christina Leb

Frontmatter

[More information](#)

Cooperation in the Law of Transboundary Water Resources

Climate change, population growth and the increasing demand for water are all capable of leading to disputes over transboundary water systems. Addressing these challenges will require enhancement of adaptive capacity, improvement of the quality of water resources management and reduction in the risk of conflict among riparian states. Such changes can be brought about only through significant international cooperation.

Christina Leb's analysis of the duty to cooperate, as well as the related rights and obligations, highlights the interlinkages between this duty and the principles of equitable and reasonable utilisation and the prevention of transboundary harm. In her analysis, she considers the law to be applicable to both international watercourses and transboundary aquifers. She explores the complementarities and interaction between the rules of international water law and the related obligations of climate change and human rights law.

CHRISTINA LEB is an associate member of the Platform for International Water Law at the University of Geneva and a consultant for the World Bank. Her primary focus is on transboundary water resources management and cooperation.

Cambridge University Press

978-1-107-03597-3 - Cooperation in the Law of Transboundary Water Resources

Christina Leeb

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

978-1-107-03597-3 - Cooperation in the Law of Transboundary Water Resources

Christina Leb

Frontmatter

[More information](#)

Cooperation in the Law of Transboundary Water Resources

Christina Leb

CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press
 978-1-107-03597-3 - Cooperation in the Law of Transboundary Water Resources
 Christina Leb
 Frontmatter
[More information](#)

CAMBRIDGE UNIVERSITY PRESS

University Printing House, Cambridge CB2 8BS, United Kingdom

Published in the United States of America by Cambridge University Press, New York

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/9781107035973

© Christina Leb 2013

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 2011, 2013

Second Edition 2012

Reprinted 2013

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

Library of Congress Cataloguing in Publication data

Leb, Christina.

Cooperation in the law of transboundary water resources / Christina Leb.

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

Includes bibliographical references and index.

ISBN 978-1-107-03597-3 (hardback)

1. Water rights (International law)
2. Water resources development – Law and legislation.
3. Watershed management – Law and legislation.
4. Riparian rights.
5. Watershed management – International cooperation.
6. Water resources development – International cooperation.
7. Water-supply – Management. I. Title.

K3498.L43 2013

341.4'4 – dc23 2013013120

ISBN 978-1-107-03597-3 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

978-1-107-03597-3 - Cooperation in the Law of Transboundary Water Resources

Christina Leb

Frontmatter

[More information](#)

In memoriam Professor Enzo Grilli

Contents

<i>Acknowledgements</i>	page x
<i>Table of treaties</i>	xii
<i>Table of cases</i>	xxi
<i>List of abbreviations</i>	xxiv
Introduction	1
Part I Acknowledging interdependence	
1 Cooperation between sovereign States	13
1.1 The nature of water	13
1.1.1 The water cycle	13
1.1.2 Human intervention and interdependence	16
1.1.3 Addressing hydrologic interdependence through cooperation	18
1.2 State motivation for cooperation	19
1.2.1 Elements intervening in the choice to cooperate	20
1.2.2 Factors contributing to the use of law in State cooperation	27
1.3 The nature of cooperation in international law	30
1.3.1 Good faith as an essential assumption	31
1.3.2 Evolution of cooperative coexistence of States	32
1.3.3 Changing paradigms	35
1.4 Conclusion	40
2 Development of international water law	42
2.1 Sovereignty over shared water resources	42
2.1.1 Absolute territorial theories	43

2.1.2 Limited territorial sovereignty over shared resources	50
2.1.3 A community of interest?	52
2.2 Expansion of normative reach	56
2.2.1 Expansion via navigation	56
2.2.2 Continued efforts in multilateral codification	59
2.2.3 Widening thematic scope	65
2.3 Conclusion	68
Part II A general duty to cooperate: What does it mean?	
3 The duty to cooperate and concurrence of principles	73
3.1 The general duty to cooperate	74
3.1.1 Crystallisation of an autonomous duty	74
3.1.2 Terms and objectives of the general duty to cooperate	81
3.2 Considering legitimate interests of others	86
3.2.1 The principle of equitable and reasonable utilisation	86
3.2.2 Implementation of the principle	89
3.2.3 Inter-generational equity	93
3.3 Minimising negative impact on others	96
3.3.1 Good neighbourliness	97
3.3.2 Implementation of the principle: Obligation not to cause significant harm	100
3.4 Conclusion: A triangle of principles?	104
4 Informing cooperation	107
4.1 Procedure void of substance?	107
4.1.1 Procedural and substantive law	107
4.1.2 The procedural and substantive content of specific cooperation obligations	110
4.1.3 Importance of comprehensive reading	112
4.2 Informing the process	114
4.2.1 Regular data and information exchange	115
4.2.2 Notification of emergencies	125
4.2.3 Notification of planned measures	129
4.3 Identifying mutual benefits and competing interests and rights	139
4.3.1 Consultation	139

viii	CONTENTS	
	4.3.2 Negotiation	143
	4.3.3 Conclusion of treaties	150
	4.4 Conclusion	151
5	Adoption of joint measures	153
	5.1 Protection and development of shared waters	154
	5.1.1 Coordination for water quality control	154
	5.1.2 Ecosystem management and protection	162
	5.1.3 Flow regulation and joint infrastructure	169
	5.2 Institutional frameworks for cooperation	176
	5.2.1 Platforms for dialogue, planning and operation	179
	5.2.2 Enhancing and widening cooperation	184
	5.2.3 Ensuring compliance	187
	5.2.4 Preventing and settling disputes	193
	5.3 Conclusion: Managing complexity through joint action	195
	Part III Dealing with evolving challenges	
6	International protection of vital human water needs	199
	6.1 Vital human water needs – an issue worthy of legal protection	200
	6.2 Emerging protection under international water law	202
	6.2.1 Protection through the obligation not to cause significant harm and the principle of equitable utilisation	203
	6.2.2 Increasing attention in legal instruments	205
	6.3 Enforcing satisfaction of vital human needs	210
	6.3.1 Enforcement of the human right to water	210
	6.3.2 Alternative enforcement avenues	214
	6.3.3 International obligations under human rights law	215
	6.4 Conclusion	219
7	Emerging international cooperation on global water challenges	221
	7.1 Hydrologic effects of climate change	222
	7.2 Appreciation of hydrologic variability in international water law	224
	7.2.1 Flexibility in principle(s)	224

Cambridge University Press

978-1-107-03597-3 - Cooperation in the Law of Transboundary Water Resources

Christina Leeb

Frontmatter

[More information](#)

	CONTENTS	ix
7.2.2 The role of treaties in facilitating flexibility to adjust for hydrologic variability		226
7.2.3 Norms and mechanisms facilitating adaptation		227
7.3 Appreciation of water (law) in climate change law		235
7.3.1 Lack of recognition?		235
7.3.2 The <i>UNFCCC</i> framework		236
7.3.3 Differentiation as a challenge to cooperation		245
7.4 Conclusion: Complementarity of systems and consideration of the hydrologic cycle as a whole		248
<i>Conclusion</i>		251
<i>Annex: Consideration of cooperation in international water treaties</i>		258
<i>Bibliography</i>		299
<i>Index</i>		321

Acknowledgements

This book is the result of a long journey that started at the School of Advanced International Studies of Johns Hopkins University, where I was introduced to the complexities related to the management of transboundary resources by Professor Ariel Dinar. It was Professor Enzo Grilli's advice to first work in the field of interest before choosing a topic for doctoral research that eventually led to this book. I am immensely grateful to him for this advice. This book benefits from the experience I was privileged to gain when working for many years with the Nile Team at the World Bank. It is based on my doctorate thesis written at the University of Geneva under the skillful guidance of my thesis advisor, Professor Laurence Boisson de Chazournes.

Many other people directly or indirectly contributed to this book by providing guidance and advice, sharing their knowledge, reviewing and commenting on earlier drafts, making incidental comments or simply by offering encouragement as colleagues, friends and parents. Special thanks go to Undala Alam, Don Blackmore, Christian Bovet, Stefano Burchi, Lindsey Cameron, Marwa Daoudy, Edouard Fromageau, Jakob Granit, David Grey, Julia Grignon, Birgit Kainz-Labbé, Elizabeth Kistin, Anne-Marie Leb, Georg Leb, Gerhard Loibl, Andrew Macoun, Stephen McCaffrey, Owen McIntyre, Barbara Miller, Franz Xaver Perrez, Anne Petitpiere, Claudia Sadoff, Salman M. A. Salman, Komlan Sangbana, Simon Schropp, Ashok Subramanian, the Nile Team, Mara Tignino, Elisabeth Türk, the W8+ CAV, Emma Wyatt, Julian Wyatt, William Zartman, Mark Zeitoun, the anonymous reviewers and many others who may remain unnamed but are not forgotten.

Cambridge University Press

978-1-107-03597-3 - Cooperation in the Law of Transboundary Water Resources

Christina Leb

Frontmatter

[More information](#)

ACKNOWLEDGEMENTS xi

I am also immensely grateful to Constance Burt and Eugenia Lamont for copy-editing the text and to the editorial team at Cambridge University Press. Special thanks also go to the Swiss National Science Foundation and the Boninchi Foundation for providing generous financial support for this research endeavour.

Cambridge University Press

978-1-107-03597-3 - Cooperation in the Law of Transboundary Water Resources

Christina Leb

Frontmatter

[More information](#)

Table of treaties

- 1815** Final Act of the Congress of Vienna, Vienna, 9 June 1815 (1969), 64 Consol. TS 453 8, 57
- 1869** Convention Establishing Uniform Regulations Concerning Fishing in the Rhine between Constance and Basel between Baden and Switzerland, Bern, 9 December 1869 (1976), 140 Consol. TS 137 66
- 1875** Convention Establishing Uniform Regulations Concerning Fishing in the Rhine and its Tributaries, Including Lake Constance between Baden and Switzerland, Basel, 25 March 1875 (1977), 149 Consol. TS 139 66
- 1880** Convention between France and Switzerland for the Regulation of Fishing in Frontier Waters, Paris, 28 December 1880 (1977), 157 Consol. TS 295 66
- 1893** Convention Establishing Uniform Regulation for Fishing in Lake Constance between Austria-Hungary, Baden, Bavaria, Württemberg, Switzerland and Liechtenstein, Bregenz, 5 July 1893 (1979), 179 Consol. TS 37 66
- 1906** Convention for the Equitable Distribution of the Waters of the Rio Grande for Irrigation Purposes, Washington, 21 May 1906 (1980), 201 Consol. TS 225 45
- 1909** Boundary Waters Treaty – Treaty Relating to Boundary Waters, and Questions Arising between the United States and Canada, Washington, 11 January 1909, *British Treaty Series* 1910, No. 3 65, 128, 159f, 179, 194, 195, 208
- 1919** Treaty of Versailles, Versailles, 28 June 1919 (1981), 225 Consol. TS 188 33, 53, 58, 237
Peace Treaty of Neuilly-sur-Seine, Neuilly-sur-Seine, 27 November 1919 (1981), 226 Consol. TS 332 33
- 1921** Convention and Statute on the Regime of Navigable Waterways of International Concern, Barcelona, 20 April 1921, 7 LNTS 35 35, 59, 60

Cambridge University Press

978-1-107-03597-3 - Cooperation in the Law of Transboundary Water Resources

Christina Leb

Frontmatter

[More information](#)

TABLE OF TREATIES xiii

- 1922 Convention Concerning the Maintenance of River Channels and the Regulation of Fishing on Water Courses Forming Part of the Frontier between Finland and Russia, Helsinki, 28 October 1922, 19 LNTS 184 151
- 1923 Convention Relating to the Development of Hydraulic Power Affecting More Than One State, Geneva, 9 December 1923, 36 LNTS 76 50, 59, 60, 65, 143
- 1925 Exchange of Notes between the United Kingdom and Italy Respecting the Regulation of the Utilization of the Waters of the River Gash, Rome, 12 and 15 June 1925, 38 LNTS 190 150
- 1929 Exchange of Notes Regarding the Use of Waters of the Nile for Irrigation Purposes, Cairo, 7 May 1929, 93 LNTS 43 173, 174
- 1933 Convention Regarding the Determination of the Legal Status of the Frontier between Brazil and Uruguay, Montevideo, 20 December 1933, 181 LNTS 81 153
- 1934 Agreement between the United Kingdom and Belgium Regarding Water Rights on the Boundary between Tanganyika and Ruanda-Urundi, London, 22 November 1934, 190 LNTS 95 132
- 1944 Treaty Relating to Utilization of Waters of the Colorado and Tijuana Rivers, and of the Rio Grande, Washington, 3 February 1944, USTS No. 994 123, 125, 178, 227
- 1945 Charter of the United Nations, San Francisco, 26 June 1945, 1 UNTS XVI 33f, 39, 98, 99, 147, 215
- 1948 Agreement between the Soviet Union and Poland Concerning the Regime of the Soviet-Polish State Frontier, Moscow, 8 July 1948, 37 UNTS 25 118, 122
Convention Regarding the Regime of Navigation on the Danube, Belgrade, 18 August 1948, 33 UNTS 180 161
- 1949 Exchange of Notes Constituting an Agreement between Great Britain and Egypt Regarding the Construction of the Owen Falls Dam, Uganda, Cairo, 30 and 31 May 1949, 226 UNTS 274 124
Treaty between the Soviet Union and Romania Concerning the Regime of the Soviet-Romanian State Frontier and Final Protocol, Moscow, 25 November 1949, 14 SDD 157 118, 122
- 1950 Treaty between the Governments of the Soviet Union and Hungary Concerning the Regime of the Soviet-Hungarian State Frontier and Final Protocol, Moscow, 24 February 1950, 14 SDD 29 118, 122, 127
- 1951 Agreement on the Transfer from the Course of the Näätämo (Neiden) River to the Course of the Gandvik River of Water from the Garsjoen, Kjerringvatn and Forstevannene Lakes, Oslo, 25 April 1951, Finland, *Finlands Författningssamlings. Fördagasserie. Överenskommelser Med Främmande Makter*, 1951 (Helsinki: Finland, 1952), No. 8, p. 24 165

Cambridge University Press

978-1-107-03597-3 - Cooperation in the Law of Transboundary Water Resources

Christina Leb

Frontmatter

[More information](#)

xiv TABLE OF TREATIES

- 1952** Agreement (with Final Protocol and Additional Protocol) between Poland and Germany Concerning Navigation in Frontier Waters and the Use and Maintenance of Frontier Waters, Berlin, 6 February 1952, 304 UNTS 160 149, 165
- 1954** Convention Concerning Water Economy Questions Relating to the Drava, Geneva, 25 May 1954, 227 UNTS 128 101, 125, 147
Convention of Great Lakes Fisheries, Washington, 10 September 1954, 238 UNTS 97 165
- 1956** Protocol Concerning Amendments to the Regulation of 24 April 1947 for the Regulation of Lake Inari in Connection with the Use of the Niskakoski Dam and to the Protocol of 19 April 1954 Concerning Amendments to Paragraph 2 of the Said Regulation, Oslo, 24 February 1956, 243 UNTS 147 228
Agreement between the Soviet Union and China on Joint Research Operations to Determine that Natural Resources of the Amur River Basin and the Prospects for Development of its Productive Potentialities and on Planning and Survey Operations to Prepare a Scheme for the Multi-Purpose Exploitation of the Argun River and the Upper Amur River, Peking, 18 August 1956, 18 SDD 323 118
- 1957** Treaty Concerning the Regime of the Soviet-Iranian Frontier and the Procedure for the Settlement of Frontier Disputes and Incidents, Moscow, 14 May 1957, 457 UNTS 161 117, 122, 153
- 1958** Convention Concerning Fishing on the Waters of the Danube, Bucharest, 29 January 1958, 339 UNTS 23 164
Agreement Concerning Water Economy Questions between Bulgaria and Yugoslavia, Sofia, 4 April 1958, 367 UNTS 104 125
- 1959** Agreement Concerning the Regulation of Lake Inari by Means of the Kaitakoski Hydroelectric Power Station and Dam, Moscow, 29 April 1959, 346 UNTS 168 228
Agreement between Greece and Yugoslavia Concerning Hydro-Economic Questions, Athens, 18 June 1959, 363 UNTS 135 125, 165
Agreement for the Full Utilization of the Nile Waters, Cairo, 8 November 1959, 453 UNTS 51 132, 173, 174
Agreement on the Gandak Irrigation and Power Project, Kathmandu, 4 December 1959, in S. Salman and K. Upreti, *Conflict and Cooperation on South Asia's International Rivers – A Legal Perspective* (The Hague: Kluwer International Law, 2002), pp. 361–372 176
- 1960** The Indus Waters Treaty, Karachi, 19 September 1960, 419 UNTS 125 117, 122, 125, 132, 135, 137, 147, 178, 193, 194

- 1961** Treaty between Canada and the United States of America Relating to Co-operative Development of the Water Resources of the Columbia River Basin (Columbia Basin Treaty), Washington, 17 January 1961, 542 UNTS 246 131, 140, 189, 224
- 1963** Agreement on the International Commission for the Protection of the Rhine against Pollution, Bern, 29 April 1963, 994 UNTS 3 66, 155, 160, 184
Final Act Relating to the Establishment and Operation of the Iron Gates Water Power and Navigation System, Belgrade, 30 November 1963, 513 UNTS 12 149, 154, 175
- 1964** Agreement between Finland and the Soviet Union Concerning Frontier Watercourses (with Exchange of Letters), Helsinki, 24 April 1964, 537 UNTS 252 151
Convention and Statute Relating to the Development of the Chad Basin, Fort Lamy, 22 May 1964, OJ of Cameroun, 15 September 1964, p. 1003 35, 184
Agreement Concerning the Use of Water Resources in Frontier Waters, Concluded between the Soviet Union and Poland, Warsaw, 17 July 1964, 552 UNTS 186 117, 122
- 1966** Agreement with Final Protocol Regulating the Withdrawal of Water from Lake Constance, Bern, 30 April 1966, 620 UNTS 191 132
International Covenant on Economic, Social and Cultural Rights (ICESCR), New York, 16 December 1966, 993 UNTS 3, UN Doc. A/6316 (1966) 200, 211, 216–219, 237
International Covenant on Civil and Political Rights (ICCPR), New York, 16 December 1966, 999 UNTS 171, UN Doc. A/6316 (1966) 200, 211, 212, 216
Revised Agreement on the Kosi Project, Kathmandu, 19 December 1966, in S. Salman and K. Uprety, *Conflict and Cooperation on South Asia's International Rivers*, pp. 349–360 176
- 1967** Treaty Concerning Regulation of Water Management Questions Relating to Frontier Waters between Austria and Czechoslovakia, Vienna, 7 December 1967, 728 UNTS 313 149
- 1968** Exchange of Notes Concerning a Special Operating Program for the Duncan and Arrow Storages on the Columbia River System, Ottawa, 30 December 1968/26 February 1969, 714 UNTS 298 154
Agreement Regulating the Use and Development of the Water Resources of the International Reaches of the Rivers Miño, Limia, Tajo, Guadiana and Chanza and of Their Tributaries, Madrid, 29 May 1968, 1206 UNTS 25 149
Agreement between the People's Republic of Bulgaria and the Republic of Turkey Concerning Cooperation in the Use of Waters of Rivers Flowing through the Territory of Both Countries, Istanbul, 23 October 1968, 807 UNTS 117 124

Cambridge University Press

978-1-107-03597-3 - Cooperation in the Law of Transboundary Water Resources

Christina Leb

Frontmatter

[More information](#)

xvi TABLE OF TREATIES

- 1969** Treaty of the River Plate Basin, Brasília, 23 April 1969, 875 UNTS 11 174
Vienna Convention on the Law of Treaties, Vienna, 23 May 1969, 1155 UNTS 331 226
- 1972** Convention
Relating to the Statute of the Senegal River, 11 March 1972, *Basic Documents of African Regional Organizations* (New York: Oceana Publishers, 1972), vol. III 24, 67, 91, 148, 174
Convention Establishing the Senegal River Basin Organization, Nouakchott, 11 March 1972, OJ of the Republic of Senegal, 26 July 1972, Law 72-71, 72-73 24, 67, 91, 182
Agreement on Great Lakes Water Quality, Ottawa, 15 April 1972, 1972 UNTS 214 159
Convention Concerning the Protection of Italo-Swiss Waters against Pollution, Rome, 20 April 1972, 957 UNTS 279 160
Statute of the Indo-Bangladesh Joint Rivers Commission, Dacca, 24 November 1972, in S. Salman and K. Uprety, *Conflict and Cooperation on South Asia's International Rivers*, pp. 383-385 178
- 1973** Treaty between the Federative Republic of Brazil and the Republic of Paraguay Concerning the Hydroelectric Utilization of the Water Resources of the Paraná River Owned in Condominium by the Two Countries, from and including the Salto Grande de Sete Quedas or Salto del Guairá, to the Mouth of the Iguassu River (Treaty of Itaipú), Brasília, 26 April 1973, 923 UNTS 92 175, 183
Agreement on the Permanent and Definitive Solution to the Salinity of the Colorado River, Minute No. 242, International Boundary and Water Commission, Mexico City, 30 August 1973, 12 ILM 1105 159
Treaty Concerning the Rio de la Plata and the Corresponding Maritime Boundary, Montevideo, 19 November 1973, 1295 UNTS 307 137
Treaty of Yacyretá, Asunción, 3 December 1973, 1380 UNTS 80 149, 175
- 1974** Nordic Environmental Protection Convention, Stockholm, 19 February 1974, UNE EPL (1975-1976), vol. 1, p. 44 214
- 1975** Statute of the River Uruguay, Salto, 26 February 1975, 1295 UNTS 339 54, 112f, 134, 137, 138, 165
- 1976** Convention on the Protection of the Rhine against Chemical Pollution, Bonn, 3 December 1976, 16 ILM 242, 1124 UNTS 423 66, 155f
Convention on the Protection of the Rhine against Pollution by Chlorides, Bonn, 3 December 1976, 1404 UNTS 90 156, 159
- 1977** Treaty on Cooperation for the Utilization of the Natural Resources and the Development of the Mirim Lagoon Basin, Brasília, Signed 7 July 1977, 1079 UNTS 375 270

- Agreement for the Establishment of the Organization for the Management and Development of the Kagera River Basin, Rusumo, 24 August 1977, 1089 UNTS 171 67, 179, 186, 187
- Treaty Concerning the Construction and Operation of the Gabčíkovo–Nagymaros System of Locks, Budapest, 16 September 1977, 1109 UNTS 236 47, 149, 224
- 1978** Treaty for Amazonian Cooperation, Brasília, 3 July 1978, 1202 UNTS 71 67, 153, 169, 174
- Convention Relating to the Status of the River Gambia, Kaolack, 30 June 1978, ECOLEX TRE-153223 148
- Agreement between the United States and Canada on Great Lakes Water Quality, Ottawa, 22 November 1978, 1153 UNTS 188 159, 160
- Convention Concerning the Legal Statute of Common Works, Bamako, 21 December 1978, in FAO, *Treaties Concerning the Non-navigational Uses of International Watercourses: Africa (Traité concernant l'utilisation des cours d'eau internationaux à des fins autres que la navigation: Afrique)*, FAO Legislative Study – 61 (Rome: FAO, 1997) 24, 67, 91, 174, 176, 182
- 1979** Convention on the Elimination of All Forms of Discrimination against Women, New York, 19 December 1979, 1249 UNTS 113 200
- 1980** Convention Creating the Niger Basin Authority, Faranah, Guinea, 21 November 1980, 1346 UNTS 208 123
- 1982** United Nations Convention on the Law of the Sea, Montego Bay, 10 December 1982, 1833 UNTS 397 35, 164, 238
- 1983** Agreement on Ad-Hoc Sharing of the Teesta Waters, Dhaka, Bangladesh, 20 July 1983, ECOLEX TRE-152460 103
- Agreement between the United States of America and Mexico on Cooperation for the Protection and Improvement of the Environment in the Border Area, La Paz, Baja California, 14 August 1983, 1352 UNTS 67 271
- 1984** Agreement Concerning the Cachuela Esperanza Hydroelectric Plant, Santa Cruz de la Sierra, 8 February 1984, 1353 UNTS 375 154
- 1985** Vienna Convention for the Protection of the Ozone Layer, Vienna, 22 March 1985, 1513 UNTS 324 238
- 1986** Convention Concerning Fisheries in Italian–Swiss Waters, Rome, 19 March 1986, ECOLEX 0.923.51, RO 1989 539 164
- Convention on the Establishment and Exploitation of Certain Industrial Works on the Moselle, 12 March 1986 (1987), 91 RGDIP 705 155
- 1987** Montreal Protocol on Substances that Deplete the Ozone Layer, Montreal, 16 September 1987, 26 ILM 1550 240
- Agreement on Flood Warning in the Catchment Basin of the Moselle, Trier, 1 October 1987, 1506 UNTS 97 224, 230, 231

xviii TABLE OF TREATIES

- 1989** Agreement between the Government of the Republic of Finland and the Government of the Union of Soviet Socialist Republics Concerning the Regulation Governing Lake Saimaa and the Vuoksi River, Helsinki, 26 October 1989, 1663 UNTS 337 147, 229, 230
Convention on the Rights of the Child, New York, 20 November 1989, 1577 UNTS 3 200, 201, 217
- 1990** African Charter on the Rights and Welfare of the Child, Addis Ababa, 11 July 1990, OAU Doc. CAB/LEG/24.9/49 (1990) 201
- 1991** Convention on Environmental Impact Assessment in a Transboundary Context (Espoo Convention), Espoo, Finland, 26 February 1991, 1989 UNTS 309 111, 132, 133, 191, 233
Agreement for Cooperation between Uruguay and Brazil for the Improvement of Natural Resources and the Development of the Cuareim River Basin, Artigas, 11 March 1991, ECOLEX TRE-152430 208
- 1992** Treaty on the Development and Utilization of Water Resources of the Komati River Basin, 13 March 1992, in FAO, FAO Legislative Study 61, p. 242 229
Convention on the Protection and Use of Transboundary Watercourses and International Lakes, Helsinki (UNECE Water Convention), 17 March 1992, 31 ILM 1312 64, 94, 118, 120, 121, 126, 133, 135, 136, 148, 153, 157, 160, 163, 178, 180, 181, 185, 186, 191, 207, 231, 233, 244, 255
Convention on the Transboundary Effects of Industrial Accidents, Helsinki, 18 March 1992, 2105 UNTS 457 126–128
United Nations Framework Convention on Climate Change, New York, 9 May 1992, 1771 UNTS 165 35, 94, 233, 235–237, 239–249
Convention on Biological Diversity, Rio de Janeiro, 5 June 1992, 1760 UNTS 79 35, 238
- 1994** Agreement on the Protection and Utilization of Transboundary Waters Concluded between China and Mongolia, Ulaanbaatar, 29 April 1994, <http://ocid.nacse.org/tfdd/tfddddocs/528ENG.pdf> 140, 165, 187, 188
Convention on Cooperation for the Protection and Sustainable Use of the Danube River (Danube Protection Convention), Sofia, 29 June 1994, ECOLEX TRE-001207, 1997 EUTSer 68, OJ 1997 L342/19 120, 128, 140, 161, 168, 178, 179, 182, 186, 188, 189, 231–233
Convention for the Establishment of the Lake Victoria Fisheries Organization, Kisumu, 30 June 1994, 1930 UNTS 127 164, 165
United Nations Convention to Combat Desertification in Those Countries Experiencing Serious Drought and/or Desertification, Particularly in Africa, Paris, 14 October 1994, 1954 UNTS 3 238

- 1995** Agreement on the Cooperation for the Sustainable Development of the Mekong River Basin (Mekong Cooperation Agreement), Chiang Rai, Thailand, 5 April 1995, 2069 UNTS 3 64, 123, 125, 126, 140, 161, 173, 185, 208
Protocol on Shared Watercourse Systems in the Southern African Development Community (SADC) Region, Maseru, Lesotho, 28 August 1995, FAOLEX, No. LEX-FAOC035640 55, 64
- 1996** Treaty Concerning Integrated Development of the Mahakali River Including Sarada Barrage, Tanakpur Barrage and Pancheshwar Project, New Delhi, 12 February 1996, 36 ILM 531 173, 194
Treaty on Sharing of the Ganga/Ganges Waters at Farakka, New Delhi, 12 December 1996, in S. Salman and K. Uprety, *Conflict and Cooperation on South Asia's International Rivers*, pp. 387–391 173, 224, 226–230
- 1997** Complementary Adjustment to the Agreement for Cooperation between Uruguay and Brazil for the Improvement of Natural Resources and the Development of the Cuareim River Basin, Montevideo, 6 May 1997, <http://ocid.nacse.org/tfdd/tfddd docs/575SPA.pdf> 208
Convention on the Law of Non-Navigational Uses of International Watercourses, New York, 21 May 1997, UN Doc. A/RES/51/299 (not in force) 3, 7, 8, 51, 52, 62, 63, 73, 74, 79–95, 101–106, 115–127, 129–140, 143–148, 154, 158, 161–163, 166, 167, 170–172, 180, 201, 203–206, 209, 214, 215, 224–226, 247, 256
Kyoto Protocol to the United Nations Framework Convention on Climate Change, Kyoto, 11 December 1997, 37 ILM 22 240–243, 245
- 1998** Agreement on Joint and Complex Use of Water and Energy Resources of the Naryn Syr Darya Cascade Reservoirs, Bishkek, Kyrgyzstan, 17 March 1998, <http://ocid.nacse.org/tfdd/tfddd docs/592ENG.pdf> 19
Convention on Access to Information, Public Participation in Decision Making and Access to Justice in Environmental Matters (Aarhus Convention), Aarhus, Denmark, 25 June 1998, 2161 UNTS 447 192
Convention on Cooperation for the Protection and Sustainable Development of the Waters of the Portuguese–Spanish Basins, Albufeira, Portugal, 30 November 1998, <http://ocid.nacse.org/tfdd/tfddd docs/598POR.pdf> 293
- 1999** Convention on the Protection of the Rhine, Bern, 12 April 1999, OJ 2000 L289/31 66, 131, 163, 168, 169, 184, 185, 231–233
Protocol on Water and Health to the 1992 Convention on the Protection and Use of Transboundary Watercourses and International Lakes, London, 17 June 1999, UN Doc. MP.WAT/2000/1/EUR/ICP/EHCO 020205/8Fin 157, 190, 191, 207

Cambridge University Press

978-1-107-03597-3 - Cooperation in the Law of Transboundary Water Resources

Christina Leb

Frontmatter

[More information](#)

XX TABLE OF TREATIES

- 2000** Revised Protocol on Shared Watercourses in the Southern African Development Community (SADC Revised Protocol), Windhoek, Namibia, 7 August 2000, www.sadc.int, ECOLEX TRE-001360 55, 64, 87, 92, 118, 126, 133, 135, 137–140, 148, 153, 203, 208, 255
EU Water Framework Directive, Brussels, 23 October 2000, Directive 2000/60/EC, OJ 2000 L 327/1 64, 118, 128, 157, 160, 161, 169, 232
- 2002** Senegal Water Charter (*Charte des eaux du fleuve Sénégal*), 18 May 2002, in L. Boisson de Chazournes, R. Desgagné, M. Mbengue et C. Romano, *Protection internationale de l'environnement*, 2nd edition (Paris: Pedone, 2005), pp. 301–314
55, 67, 91, 93, 101, 118, 134, 137, 148, 169, 208, 209, 220, 234
Tripartite Interim Agreement for Cooperation on the Protection and Sustainable Utilization of the Water Resources of the Incomati and Maputo Watercourses, Johannesburg, 29 August 2002, FAOLEX, No. LEX-FAOC034943 92, 131
Framework Agreement on the Sava River, Kranjska Gora, Slovenia, 3 December 2002, 2366 UNTS 479 93, 101, 128, 161, 169, 186, 188
- 2003** Convention on the Sustainable Management of Lake Tanganyika, Dar es Salaam, 12 June 2003, www.ltbp.org 133, 160, 163, 165, 166, 208
Protocol to the African Charter on Human and People's Rights on the Rights of Women in Africa, Maputo, Mozambique, 11 July 2003, OAU Doc. CAB/LEG/66.6 201
Protocol for Sustainable Development of Lake Victoria Basin (Lake Victoria Protocol), Arusha, Tanzania, 29 November 2003, FAOLEX, No. LEX-FAOC041042 55, 64, 161, 163, 165, 169, 183
- 2004** Agreement for the Protection and Sustainable Development of Lake Ohrid and its Watershed, Skopje, Macedonia, 17 June 2004, ECOLEX TRE-151137 163
- 2006** Convention on the Rights of Persons with Disabilities, New York, 13 December 2006, UN Doc. A/61/611 201
- 2007** Directive 2007/60/EC on the Assessment and Management of Flood Risks, Brussels, 23 October 2007, OJ 2007 L 288/27 233
- 2008** Niger Basin Charter (*Charte de l'eau du bassin du Niger*), Niamey, 30 April 2008, www.abn.ne 92, 132, 133, 137–139, 166, 174, 208, 209, 234
- 2010** Agreement on the Guaraní Aquifer, San Juan, 2 August 2010, http://internationalwaterlaw.org/documents/regionaldocs/Guarani_Aquifer_Agreement-Spanish.pdf 140, 162
- 2012** 2012 Protocol Amending the Agreement between the United States of America and Canada on Great Lakes Water Quality, 1978, as amended on 16 October 1983 and 18 November 1987, Washington, 7 September 2012, www.ec.gc.ca/Publications 159

Cambridge University Press

978-1-107-03597-3 - Cooperation in the Law of Transboundary Water Resources

Christina Leb

Frontmatter

[More information](#)

Table of cases

Central American Court of Justice

Case *Costa Rica v. Nicaragua*, decision, 30 September 1916, (1917) 11 *AJIL* 181–229 141

European Court of Human Rights

Appl. No. 400067/06, *Butan and Dragomir v. Romania*, judgment, 14 February 2008 213

Appl. No. 14282/88 *Zander v. Sweden*, judgment, 25 November 1993 213

Human Rights Committee

Communication No. 167/1984, *Lubicon Lake Band v. Canada*, 26 March 1990, UN Doc. CCPR/C/38/D/167/1984 (1990) 199

Inter-American Court of Human Rights

Case of the *Mayagna (Sumo) Awas Tigni Community v. Nicaragua*, judgment, 31 August 2001 212

Case of the *Saramaka People v. Suriname*, judgment, 12 August 2008 212

Case of the *Yakye Axa Indigenous Community v. Paraguay*, judgment, 17 June 2005 212

International Arbitration Tribunals

Arbitration in the Application of the Convention of 3 December 1976 on the Protection of the Rhine against Pollution by Chloride and the Additional Protocol of 25 September 1991, 12 March 2004, www.pca-cpa.org 54, 66

Cambridge University Press

978-1-107-03597-3 - Cooperation in the Law of Transboundary Water Resources

Christina Leb

Frontmatter

[More information](#)

xxii TABLE OF CASES

Cleveland Award, 24 March 1888, published as ‘The Costa Rica Boundary – President Cleveland’s Decision as Arbitrator’, *New York Times*, 25 March 1888 141

Indus Waters Kishenganga Arbitration (Pakistan v. India), partial award, 18 February 2013, www.pca-cpa.org 194

In the Matter of an Arbitration before a Tribunal Constituted in Accordance with Article 5 of the Arbitration Agreement between the Government of Sudan and the Sudan People’s Liberation Movement/Army on Delimiting the Abyei Area, final award, 22 July 2009, www.pca-cpa.org 210

Isla de Las Palmas Arbitration, 4 April 1928 (1928), 2 RIAA 829–871 35, 46

Lake Lanoux Arbitration (France v. Spain) – *Sentence arbitral rendue le 16 novembre 1957 entre la France et l’Espagne dans l’affaire du lac Lanoux*, 16 November 1957 (1958), 29 RGDIP 79–119 34, 46–48, 83, 100, 134, 135, 140, 142, 143

Trail Smelter Case (United States, Canada), 18 April 1938, 11 March 1941 (1941), 3 RIAA 1905–1982 43, 46, 48, 100

International Court of Justice

Case Concerning Pulp Mills on the River Uruguay (Argentina v. Uruguay), judgment (2010), ICJ Reports 14 54, 95, 100, 101, 106, 110–113, 125, 133, 134, 136, 142, 143, 145

Case Concerning the Dispute Regarding Navigational and Related Rights (Costa Rica v. Nicaragua), judgment (2009), ICJ Reports 213 141, 209, 210

Legal Consequences of the Construction of a Wall in the Occupied Palestinian Territory, advisory opinion (2004), ICJ Reports 136 213, 216, 217

Land and Maritime Boundary between Cameroon and Nigeria (Cameroon v. Nigeria: Equatorial Guinea Intervening), judgment (2002), ICJ Reports 303 79, 184, 193

Case Concerning Land and Maritime Boundary between Cameroon and Nigeria, Preliminary Objections, judgment (1998), ICJ Reports 275 31

Gabčíkovo–Nagymaros Project (Hungary/Slovakia), judgment (1997), ICJ Reports 7 47, 52, 53, 83, 87, 92, 95, 100, 103, 106, 172

Legality of the Threat or Use of Nuclear Weapons, advisory opinion (1996), ICJ Reports 226 99, 100, 167

Border and Transborder Armed Actions (Nicaragua v. Honduras), judgment (1988), ICJ Reports 69 31

Cambridge University Press

978-1-107-03597-3 - Cooperation in the Law of Transboundary Water Resources

Christina LeB

Frontmatter

[More information](#)

Military and Paramilitary Activities in and against Nicaragua (Nicaragua v. United States of America), Merits, judgment (1986), ICJ Reports 14 30, 125

Fisheries Jurisdiction (United Kingdom v. Iceland), judgment (1974), ICJ Reports 3 90, 91

Fisheries Jurisdiction (Federal Republic of Germany v. Iceland), Merits, judgment (1974), ICJ Reports 175 90, 91

Nuclear Tests Case (Australia v. France), judgment (1974), ICJ Reports 253 31, 32

North Sea Continental Shelf Case (Federal Republic of Germany/Denmark, Federal Republic of Germany/Netherlands), judgment (1969), ICJ Reports 3 30, 90, 109, 143

Corfu Channel Case (United Kingdom of Great Britain and Northern Ireland v. Albania), judgment (1949), ICJ Reports 22 46, 125

Neutral Expert (Indus Waters Treaty 1960)

Baglihar Hydroelectric Plant, Expert Determination on Points of Difference Referred by the Government of Pakistan under the Provisions of the Indus Waters Treaty, Executive Summary, expert determination, 12 February 2007 193

Permanent Court of International Justice

The Diversion of Water from the Meuse, judgment (1937), PCIJ Ser. A./B. No. 70 60

The Oscar Chinn Case, judgment (1934), PCIJ Ser. A./B. No. 63 60

Railway Traffic between Lithuania and Poland, advisory opinion (1931), PCIJ Ser. A./B. No. 42 143

Case Relating to the Territorial Jurisdiction of the International Commission of the River Oder, judgment (1929), PCIJ Ser. A.23 8, 51, 53, 54, 57

S. S. Wimbledon Case, judgment (1923), PCIJ Ser. A. No. 1 38

Jurisdiction of the European Commission of the Danube between Galatz and Braila, advisory opinion (1927), PCIJ Ser. B.14 60

List of abbreviations

ACTO	Amazon Cooperation Treaty Organization
ADB	Asian Development Bank
AfDB	African Development Bank
<i>AJIL</i>	<i>American Journal of International Law</i>
ASEAN	Association of Southeast Asian Nations
AU	African Union
AWG-LCA	Ad-Hoc Working Group on Long-Term Cooperative Action
BBl	<i>Bundesblatt</i> (Switzerland)
<i>BYIL</i>	<i>British Yearbook of International Law</i>
CARU	Administrative Commission of the River Uruguay
CBDR	common but differentiated responsibilities
CESCR	Committee on Economic, Social and Cultural Rights
<i>CJIELP</i>	<i>Colorado Journal of International Environmental Law and Policy</i>
Consol. TS	Parry's Consolidated Treaty Series
COP	Conference of the Parties
cusecs	cubic feet per second
EC	European Community
ECAFE	Economic Commission for Asia and the Far East
EEC	European Economic Community
EFAS	European Flood Alert System
EIA	environmental impact assessment
ENVSEC	Environment and Security Initiative
EU	European Union
EU WFD	European Union Water Framework Directive
EUTSer	EU Treaty Series
FAO	Food and Agriculture Organization (UN)
GA	General Assembly
GEF	Global Environmental Facility

GHG	greenhouse gas
GoS	Government of Sudan
HRC	Human Rights Council
ICCPR	International Covenant on Civil and Political Rights
ICESCR	International Covenant on Economic, Social and Cultural Rights
ICJ	International Court of Justice
ICPDR	International Commission for the Protection of the Danube River
ICPR	International Commission for the Protection of the Rhine
IDA	International Development Agency
IIL	Institute of International Law
IJC	International Joint Commission (United States, Canada)
<i>IJGEnvI</i>	<i>International Journal of Global Environmental Issues</i>
ILA	International Law Association
ILC	United Nations International Law Commission
ILM	International Legal Materials
INIWEH	Institute for Water, Environment and Health
IPCC	Intergovernmental Panel on Climate Change
IUCN	International Union for the Conservation of Nature
IWRM	integrated water resources management
<i>JAWRA</i>	<i>Journal of the American Water Resources Association</i>
KBO	Kagera Basin Organization
LCBC	Lake Chad Basin Commission
LDCF	Least Developed Countries Fund
LN	League of Nations
<i>LNTS</i>	<i>League of Nations Treaty Series</i>
LVFO	Lake Victoria Fisheries Organization
MDG	Millennium Development Goal
MEA	multilateral environmental agreement
MOP	Meeting of the Parties
MRC	Mekong River Commission
NAPAs	National Adaptation Programs of Action
NBI	Nile Basin Initiative
OAU	Organization of African Unity
OAU Doc.	Official Document of the Organization of African Unity
OECD	Organisation for Economic Cooperation and Development
<i>OJ</i>	<i>Official Journal of the European Union</i> (unless otherwise indicated)
OMVS	<i>Organisation pour la Mise en Valeur du Fleuve Sénégal</i>

xxvi LIST OF ABBREVIATIONS

OSCE	Organization for Security and Cooperation in Europe
PCIJ	Permanent Court of International Justice
ppm	parts per million
RCADI	<i>Recueil de Cours de l'Académie de Droit International</i>
RECIEL	<i>Review of European Community International Environmental Law</i>
RGDIP	<i>Revue Générale de Droit International Public</i>
RIAA	<i>Reports of International Arbitral Awards</i>
SADC	Southern African Development Community
SBSTA	Subsidiary Body for Scientific and Technological Advice
SCCF	Special Climate Change Fund
SDD	USSR Treaty Collection (<i>Sbornik desitvuiushchikh dogovorov, soglashenii i konventsii zakliuchenyuhk SSR inostranymi gosudarstvami</i>)
SICJ	Statute of the International Court of Justice
SOGED	<i>Agence de Gestion et d'Exploitation du barrage de Diama</i>
SOGEM	<i>Société de Gestion de l'Energie de Manantali</i>
SPA	Strategic Priority for Adaptation
SPLM/A	Sudan People's Liberation Movement/Army
UN	United Nations
UNC	Charter of the United Nations
UNCED	United Nations Conference on Environment and Development
UNCLOS	United Nations Convention on the Law of the Seas
UN Doc.	Official Document of the United Nations
UNDP	United Nations Development Program
UNECE	United Nations Economic Commission for Europe
UNEP	United Nations Environment Programme
UNESCO	United Nations Educational, Scientific and Cultural Organization
UNESCWA	United Nations Economic and Social Commission for Western Asia
UNFCCC	United Nations Framework Convention on Climate Change
UNFPA	United Nations Population Fund
UNITAR	United Nations Institute for Training and Research
UNTS	<i>United Nations Treaty Series</i>
UNU	United Nations University
US	United States of America
USTS	<i>United States Treaty Series</i>

Cambridge University Press

978-1-107-03597-3 - Cooperation in the Law of Transboundary Water Resources

Christina Leb

Frontmatter

[More information](#)

LIST OF ABBREVIATIONS xxvii

WFD	Water Framework Directive
WHO	World Health Organization
WMO	World Meteorological Organization
WTO	World Trade Organization
YBILC	<i>Yearbook of the International Law Commission</i>