

Principles of International Environmental Law

The third edition of this classic textbook offers comprehensive and critical commentary on international environmental law. It fully covers the key topics of the course and is clearly structured to include the history and framework in which international environmental law exists, key areas of regulation and implementation, links to other areas of law and future developments. It has been updated to incorporate all the latest developments in treaty and case law. Extensive feedback on previous editions results in a re-structuring of material, including a new part focused on linkage to other areas of international law including human rights, international trade and foreign investment. There is also a new chapter on future developments charting the directions in which the subject is moving. Specialist authors writing on oceans, seas and fisheries and biodiversity add to the expertise of the two principal authors for an authoritative overview of the subject.

Philippe Sands is Professor of Law and Director of the Centre on International Courts and Tribunals in the UCL Faculty of Laws. He is also a practising barrister, with extensive experience litigating cases before the International Court of Justice, the International Tribunal for the Law of the Sea, the International Centre for the Settlement of Investment Disputes, and the European Court of Justice.

Jacqueline Peel is an Associate Professor at the Melbourne Law School, with a background in environmental science and law. She has taught many courses in environmental law, international environmental law and climate change law, and has published widely in the field.

Cambridge University Press
978-0-521-76959-4 - Principles of International Environmental Law: Third Edition
Philippe Sands and Jacqueline Peel
Frontmatter
[More information](#)

Cambridge University Press
978-0-521-76959-4 - Principles of International Environmental Law: Third Edition
Philippe Sands and Jacqueline Peel
Frontmatter
[More information](#)

Principles of International Environmental Law

THIRD EDITION

Philippe Sands
Jacqueline Peel
with
Adriana Fabra
Ruth MacKenzie

Cambridge University Press
978-0-521-76959-4 - Principles of International Environmental Law: Third Edition
Philippe Sands and Jacqueline Peel
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/9780521769594

© Philippe Sands, Jacqueline Peel, Adriana Fabra and Ruth MacKenzie 2012

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 by Manchester University Press 1995
Second edition published by Cambridge University Press 2003
Third edition Cambridge University Press 2012
5th printing 2015

Printed in the United Kingdom by T. J. International Ltd, Padstow

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

ISBN 978-0-521-76959-4 Hardback
ISBN 978-0-521-14093-5 Paperback

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.

Contents

Foreword xxi
Preface and acknowledgments to the first edition xxv
Preface and acknowledgments to the second edition xxix
Preface and acknowledgments to the third edition xxxi
Table of cases xxxiii
Table of treaties and other international instruments xxxvii
List of abbreviations lxiii

PART I THE LEGAL AND INSTITUTIONAL FRAMEWORK

1 The environment and international society: issues, concepts and definitions 3
 The environmental challenge 3
 The basis for decision-making: science, economics and other values 5
 Science 6
 Economics 7
 Other social objectives 8
 Sustainable development 9
 The international legal order 10
 The functions of international law 10
 Sovereignty and territory 11
 International actors 13
 The environment and international law: defining terms 13
 Challenges for international environmental law 15
 Further reading 16
 International environmental law: texts, articles and history 16
 Sources of international environmental law 18
 Primary materials 18
 International environmental jurisprudence 18
 Journals 19
 International law generally 19
 International environmental law 19
 International environmental co-operation and policy 19
 Science and the state of the environment 20
 Environmental economics and development 20
 Websites 21

vi Contents

2 History 22

Introduction 22

From early fisheries conventions to the creation of the United Nations 23

From the creation of the United Nations to Stockholm: 1945–72 26

UNCCUR 27

The 1972 United Nations Conference on the Human Environment 30

Stockholm follow-up 33

From Stockholm to Rio: 1972–92 34

Post-Stockholm: treaties and other international acts 34

1978 UNEP draft Principles 36

1981 Montevideo Programme 37

1982 World Charter for Nature 37

1980 World Conservation Strategy/1991 'Caring for the Earth' Strategy 38

The Brundtland Report and the Report of the Legal Experts Group 39

Conclusions 40

UNCED 40

The Rio Declaration 42

Agenda 21 44

Beyond UNCED: trends and directions 45

World Summit on Sustainable Development 47

Conclusions 49

3 Governance: states, international organisations and non-state actors 50

Introduction 50

States 51

International organisations 52

Introduction 52

History of international organisational arrangements 53

UNCED 53

The function and role of international organisations 55

Global organisations 56

United Nations (www.un.org) 56

UN General Assembly 58

UN Environment Programme (www.unep.org) 60

UN Development Programme (www.undp.org) 62

International Law Commission (www.un.org/law/ilc) 63

UN Commission on Sustainable Development (www.un.org/esa/dsd/csd/csd_index.shtml) 63

Other subsidiary bodies established by the General Assembly 65

Economic and Social Council (ECOSOC) 67

Security Council 69

Trusteeship Council 69

International Court of Justice (www.icj-cij.org) 70

United Nations specialised agencies and related organisations 70

Food and Agriculture Organization (www.fao.org) 70

United Nations Educational, Scientific and Cultural Organization (www.unesco.org) 72

International Maritime Organization (www.imo.org) 72

International Labour Organization (www.ilo.org) 73

World Meteorological Organization (www.wmo.int) 73

International Civil Aviation Organization (www.icao.int) 74

vii Contents

UN Industrial Development Organization (www.unido.org)	74
World Health Organization (www.who.int)	74
International Atomic Energy Agency (www.iaea.org)	75
World Bank, International Monetary Fund, and World Trade Organization	76
Co-operative arrangements	76
Other global institutions	77
Regional and sub-regional organisations	77
Europe and the OECD	77
Africa	81
Americas and the Caribbean	82
Asia Pacific	82
Organisations established by environmental treaties	83
Non-state actors	86
Scientific community	87
Environmental, health and developmental organisations	88
Legal groups	88
Corporate sector	89
Individuals and indigenous communities	90
The media	91
Conclusions	92
4 International law-making and regulation	94
Introduction	94
Treaties	96
Environmental treaties	98
The treaty-making process	98
The 1969 Vienna Convention and legal issues relating to treaties	99
Interpretation	100
Entry into force	102
Reservations and interpretative declarations	103
Relations between international agreements	105
Amendment	107
Other international acts	108
Acts of international organisations	108
Conference declarations and other acts	110
Customary international law	111
State practice	112
Opinio juris	114
Treaties and custom	115
Persistent objector	116
Regional custom	117
General principles of international law	117
Equity	119
Subsidiary sources	120
Introduction to regulatory approaches	121
Direct regulation	122
Environmental quality standards	122
Product standards	123
Emissions standards	123

viii Contents

Process standards	123
Economic instruments	124
Charges and taxes	126
Joint implementation and tradeable permits	127
Deposit-refund systems	128
Subsidies	128
Enforcement incentives	129
Liability and compensation for damage	129
Trade measures	129
Investment incentives	130
Environmental agreements	130
Consumer information incentives	131
Integrated pollution control and integrated environmental management	131
Conclusions	133

5 Compliance: implementation, enforcement, dispute settlement 135

Introduction	135
Implementation	138
National law	138
National compliance	139
Reporting	143
International enforcement	144
Enforcement by states	144
Damage to a state's own environment	145
Damage to the environment of another state	146
Damage to the environment in areas beyond national jurisdiction	146
Enforcement by international organisations	151
Enforcement by non-state actors	155
Enforcement in the national courts	155
International enforcement	157
International conflict resolution (settlement of disputes)	159
Introduction	159
Diplomatic means of dispute settlement	159
Negotiation and consultation	159
Mediation, conciliation, fact-finding and international institutions	161
Non-compliance procedures	163
Inspection procedures of multilateral development banks	167
NAFTA Commission on Environmental Cooperation	168
Legal means of dispute settlement	169
Arbitration	169
International courts	171
International Court of Justice	171
Contentious cases	172
Advisory opinions	174
Interim measures of protection	174
UNCLOS and ITLOS	175
WTO Dispute Settlement Body	177
European Court of Justice and Court of First Instance	179
Human rights courts	180
Conclusions	181

PART II PRINCIPLES AND RULES ESTABLISHING STANDARDS

- 6 General principles and rules** 187
- Introduction 187
 - Principles and rules 188
 - Sovereignty over natural resources and the responsibility not to cause damage to the environment of other states or to areas beyond national jurisdiction** 190
 - Sovereign rights over natural resources 191
 - Sovereignty and extra-territoriality 192
 - Responsibility not to cause environmental damage 195
 - Conclusion 200
 - Principle of preventive action 200
 - Co-operation 203
 - Sustainable development** 206
 - Introduction 206
 - Future generations 209
 - Sustainable use of natural resources 210
 - Equitable use of natural resources 213
 - Integration of environment and development 215
 - Conclusion 217
 - Precautionary principle 217
 - Polluter pays principle** 228
 - OECD 230
 - European Union 231
 - Principle of common but differentiated responsibility** 233
 - Common responsibility 234
 - Differentiated responsibility 234
 - Conclusions 236
- 7 Atmospheric protection and climate change** 238
- Introduction 238
 - Milestones in the development of atmospheric regulation** 239
 - Trail Smelter case 239
 - Nuclear testing 240
 - Customary law 242
 - UNCED and WSSD 243
 - Urban and transboundary air pollution** 245
 - 1979 UNECE Convention on Long Range Transboundary Air Pollution and its Protocols 246
 - 1979 LRTAP Convention 247
 - 1984 Monitoring and Evaluation Protocol 248
 - 1985 Sulphur Protocol 248
 - 1988 NO_x Protocol 249
 - 1991 Volatile Organic Compounds Protocol 251
 - 1994 Sulphur Protocol 253
 - 1998 Aarhus Protocol on Heavy Metals 254
 - 1998 Aarhus Protocol on Persistent Organic Pollutants 255
 - 1999 Gothenburg Protocol to Abate Acidification, Eutrophication and Ground-Level Ozone 255
 - 1991 Canada–US Air Quality Agreement 257
 - Sulphur dioxide 257
 - Nitrogen oxides 258

x Contents

Ozone	258
Assessment, information and institutions	258
2002 ASEAN Agreement on Transboundary Haze Pollution	259
Aircraft emissions: ICAO Convention	260
Emissions from international shipping	261
Ozone depletion	262
1985 Vienna Convention	264
The 1987 Montreal Protocol: Adjustments and Amendments	265
Controlled substances	266
Control measures: consumption and production	267
Control measures: trade in controlled substances	271
Developing countries	272
Technical, financial and other assistance	272
Reporting and compliance	273
Institutional arrangements	274
Climate change	274
1992 Climate Change Convention	276
Preamble, definition, objective and principles	277
General commitments	278
Reporting	279
Specific commitments: sources and sinks	279
Commitments: financial resources and technology transfer	281
Institutional arrangements	282
Implementation and dispute settlement	283
The 1997 Kyoto Protocol	283
Emission reduction targets and timetable	285
Policies and measures	287
Flexibility mechanisms: emissions trading, joint implementation and the CDM	287
Sinks	291
Developing countries	292
Reporting and compliance	292
Subsequent developments: Copenhagen, Cancún and beyond	293
Copenhagen conference (COP 15)	294
Cancún conference (COP 16)	296
Ongoing negotiations	298
Outer space	299
1967 Outer Space Treaty	300
1979 Moon Treaty	300
Outer Space Principles	301
Conclusions	301
8 Freshwater resources	303
Introduction	303
Customary law	305
Lac Lanoux arbitration	307
ILA: 1966 Helsinki Rules and beyond	308
ILC: 1997 Watercourses Convention	310
ILC 2008: Articles on Transboundary Aquifers	312
Case Concerning the Gabčíkovo-Nagymaros Project	313
Regional rules	319
Europe	319
Rhine	320

xi Contents

1992 Convention on the Protection and Use of Transboundary Watercourses and International Lakes	322
Americas	326
1909 Boundary Waters Treaty	326
Gut Dam arbitration	327
1978 Great Lakes Water Quality Agreement	328
The 1975 Statute of the River Uruguay	329
The Case Concerning the Pulp Mills on the River Uruguay	330
Africa	333
Niger basin	334
Southern Africa, including the Zambezi River	335
Asia	336
Mekong River Basin	336
Subcontinental Asia	337
Israel–Jordan Peace Treaty	339
Conclusions	340
9 Oceans, seas and marine living resources	342
Introduction	342
Ecosystem approach	345
Protection of the marine environment	346
Introduction	346
Development of standards of international law	347
UNCLOS	349
Regional arrangements	352
UNEP Regional Seas Programme	352
Northeast Atlantic (1992 OSPAR Convention) and the North Sea	360
Baltic Sea: the 1992 Helsinki Convention	362
Caspian Sea: the 2003 Tehran Convention	364
Pollution by dumping	365
UNCLOS: general principles	366
1972 London Convention and 1996 Protocol	366
Regional agreements	370
Pollution from land-based sources including through the atmosphere	372
UNCLOS	373
1995 Global Programme of Action	374
Regional agreements	375
Atmospheric pollution	378
Pollution from vessels	378
UNCLOS	380
MARPOL 73/78	381
Other agreements on pollution from ships	385
Safety agreements	386
Pollution from seabed activities	387
UNCLOS	387
Regional agreements	389
Other agreements	390
Environmental emergencies	391
1969 Intervention Convention and 1973 Intervention Protocol	391
1989 Salvage Convention	392
1990 OPRC Convention and 2000 HNS Protocol	393
1969 and 1983 Bonn Agreements	394

xii Contents

UNEP Regional Seas Protocols	394
Liability and compensation	395
Conservation of marine living resources	396
Introduction	396
Milestones in the development of fisheries law	399
Pacific Fur Seal arbitration	399
Food and Agriculture Organization	400
The First UN Conference on the Law of the Sea (1958)	401
Fisheries Jurisdiction case	402
The 1972 Stockholm Conference on the Human Environment	402
UNCLOS	403
Territorial waters, archipelagic waters and the continental shelf	404
Exclusive economic zone	404
High seas	405
1995 Fish Stocks Agreement and other global arrangements	407
1995 Fish Stocks Agreement	408
1993 Compliance Agreement	410
1995 Code of Conduct for Responsible Fisheries	411
Regional fishery arrangements	411
Fisheries case law	418
Estai case (Canada v. Spain)	418
Southern Bluefin Tuna cases (New Zealand v. Japan, Australia v. Japan)	420
Swordfish case (Chile v. EU)	421
Marine mammals	423
International Whaling Commission	425
1992 ASCOBANS	428
1992 NAMMCO	428
Marine birds	429
Destructive fishing practices	429
Driftnet fishing	430
Bottom trawling	431
Illegal, unreported and unregulated (IUU) fishing	432
2009 Agreement on Port State Measures	433
Conservation of marine biodiversity	434
The international legal framework	435
UNCLOS and the 1995 Fish Stocks Agreement	435
Convention on Biological Diversity	435
Agenda 21 and the Johannesburg Plan of Implementation	436
Resolutions of the United Nations General Assembly	437
Regional arrangements	437
Protection of deep-sea ecosystems	439
UNCLOS and the 1995 Fish Stocks Agreement	440
Resolutions of the UN General Assembly	440
Food and Agriculture Organization	441
Convention on Biological Diversity	442
Marine protected areas	442
Marine protected areas within the EEZ	444
MPAs in areas beyond national jurisdiction	445
Conclusions	447
10 Biological diversity	449
Introduction	449

xiii Contents

International law	451
Convention on Biological Diversity	453
Preamble and jurisdictional scope	454
Conservation and sustainable use	454
Access to genetic resources and benefit sharing	457
Biotechnology and living modified organisms	460
Financial resources and mechanism	460
Institutions and other mechanisms	460
Evolution of the Biodiversity Convention	461
2010 Nagoya Protocol	464
Global instruments addressing specific threats to biodiversity	466
Cartagena Protocol on Biosafety	466
Convention on International Trade in Endangered Species	472
Institutions	472
Preamble and definitions	473
Appendices I, II and III and international trade	473
Amendments to Appendices	474
Reservations	476
Exemptions and special provisions	476
Introduction from the sea under CITES	478
Enforcement	478
General instruments of regional and sub-regional application	479
Africa	480
1968 African Nature Convention	480
2003 Revised African Nature Convention	481
1994 Lusaka Agreement	483
The Americas and the Caribbean	484
1940 Western Hemisphere Convention	484
1978 Treaty for Amazonian Cooperation	485
Pacific islands region	486
Europe	487
1979 Berne Convention	487
1982 Benelux Convention	489
1991 Alpine Convention	489
2003 Carpathians Convention	490
Asia	490
Regulation of particular habitats or species	492
Wetlands	492
Forests	495
1994 International Tropical Timber Agreement	495
International Tropical Timber Agreement 2006	496
1992 Forest Principles	497
UN Forum on Forests	497
2007 Non-Legally Binding Instrument on All Types of Forests	498
Land, soil and desertification	499
1994 Convention to Combat Desertification	500
Migratory species	502
1979 Bonn Convention on Migratory Species	502
Birds	505
1950 Birds Convention	505
1970 Benelux Convention	505
Other animal species	506

xiv Contents

1973 Polar Bear Agreement	506
1979 Vicuna Convention	506
Plants and plant genetic resources	507
Cultural and natural heritage and landscape	509
1972 World Heritage Convention	510
Conclusions	511
11 Hazardous substances and activities	514
Introduction	514
Definition of hazardous substances	516
Accident prevention, preparedness and response	516
1996 EU Seveso Directive	518
1992 Industrial Accidents Convention	519
Chemicals, pesticides and other dangerous substances	521
Registration and classification (including labelling and packaging)	522
Production and use	523
2001 POPs Convention	524
International trade	526
1985 FAO Code of Conduct	528
1987 UNEP London Guidelines	529
1998 Chemicals Convention	530
Transport	532
The working environment	532
Nuclear activities and radioactive substances	536
Nuclear safety	537
1994 Nuclear Safety Convention	538
1997 Joint Safety Convention	539
Transport	540
Protection of workers and the public	541
Border area co-operation	541
Emergencies	542
Nuclear weapons and testing, and nuclear-free zones	543
Other hazardous activities	546
Energy	547
Mining	548
Agriculture	550
Transportation	551
Tourism	551
Conclusions	552
12 Waste	554
Introduction	554
Defining and treating waste	557
Municipal waste	557
Hazardous and toxic wastes (industrial, agricultural and mining waste and sewage sludge)	558
Radioactive waste	560
Prevention and treatment	560
Disposal	562
Disposal at sea	563

xv Contents

Disposal into rivers and lakes by other land-based sources	564
Incineration	564
Landfill and other land disposal and storage	566
Recycling and re-use	566
International movement (including trade) in waste	567
The 1989 Basel Convention	568
1991 Bamako Convention	571
1995 Waigani Convention	572
North America	574
1990 IAEA Code of Conduct on Radioactive Waste and 1997 Joint Convention on Spent Fuel and Radioactive Waste Management	574
Conclusions	575
13 The polar regions: Antarctica and the Arctic	577
Introduction	577
The Antarctic	578
The Antarctic Treaty regime	579
1959 Antarctic Treaty	579
1972 Antarctic Seals Convention	580
1980 CCAMLR	580
1988 CRAMRA	582
1991 Environment Protocol	586
Other treaty provisions	591
The Arctic	591
The Arctic Council	593
Arctic Monitoring and Assessment Programme	594
Arctic Council Action Plan to Eliminate Pollution of the Arctic	594
Protection of the Arctic Marine Environment Working Group	595
Conservation of Arctic Flora and Fauna Working Group	595
Emergency Prevention, Preparedness, and Response Working Group	596
Sustainable Development Working Group	596
Conclusions	596

PART III TECHNIQUES FOR IMPLEMENTING INTERNATIONAL PRINCIPLES AND RULES

14 Environmental impact assessment	601
Introduction	601
Non-binding instruments	602
UNCED and the WSSD	604
ILC draft Articles on Prevention of Transboundary Harm	605
Treaties and other binding instruments	605
1982 UNCLOS	607
1986 Noumea Convention	609
1991 Espoo Convention	610
2003 Strategic Environmental Assessment Protocol	613
1991 Antarctic Environment Protocol	614
1992 Biodiversity Convention	615
Risk assessment procedures	616

xvi Contents

World Bank and other multilateral lending institutions 617
 International cases 619
 Conclusions 622

15 Environmental information 624

Introduction 624
 Information exchange 626
 Reporting and provision of information 629
 Reports by organisations 630
 Reports under treaties or other agreements 630
 Reports of events other than emergencies 633
 Information to and from non-state organisations 635
 Consultation 636
 Prior informed consent 638
 Notification of emergency situations 639
 Nuclear accidents 641
 1986 Notification Convention 643
 Monitoring and other information gathering 644
 Treaty arrangements 646
 Access to environmental information and public participation 648
 1992 OSPAR Convention 650
 1993 Lugano Civil Liability Convention 651
 1998 Aarhus Convention 652
 2003 Protocol on Pollutant Release and Transfer Registers 655
 Public education and awareness 657
 Eco-labelling 658
 Eco-auditing and accounting 659
 Environmental accounting 660
 Environmental auditing 662
 Conclusions 662

16 Financial resources, technology transfer and intellectual property 665

Introduction 665
 Financial resources and mechanisms 666
 Overseas development assistance 667
 Multilateral development banks 668
 World Bank 669
 Regional and sub-regional development banks 671
 Environment funds 674
 UNEP Environment Fund 674
 World Heritage Fund 675
 Wetland Conservation Fund 675
 Montreal Protocol Multilateral Fund 675
 Global Environment Facility 676
 Technology transfer and technical assistance 679
 Treaty provisions 681
 The ozone regime 682

xvii Contents

Biodiversity Convention	683
2010 Nagoya Protocol	684
Climate Change Convention and Kyoto Protocol	685
Intellectual property	686
Technology transfer	687
Patents and other rights	690
Traditional knowledge	695
Conclusions	697
17 Liability for environmental damage	700
Introduction	700
State liability	702
Introduction	702
General international law	705
Defining environmental damage	706
Threshold at which environmental damage entails liability	708
Standard of care	711
Reparation	714
State practice	717
UN Compensation Commission	720
International crimes	725
Treaties	727
1972 Space Liability Convention	727
1979 LRTAP Convention	729
1982 UNCLOS	729
1988 CRAMRA and 1991 Antarctic Environmental Protocol	733
1992 Climate Change Convention	734
The work of the International Law Commission	734
Civil liability for environmental damage under international law	737
Nuclear installations	738
1960 Paris Convention	739
1963 Vienna Convention	742
1988 Joint Protocol	745
Oil pollution	745
1992 Civil Liability Convention	746
The 1992 Fund Convention	748
2001 Bunker Oil Convention	755
Private compensation schemes	755
Marine environment	756
Waste	757
Transport	759
Antarctic	760
1988 CRAMRA	760
1991 Antarctic Environment Protocol	761
Biodiversity	764
General instruments relating to dangerous goods or activities	766
Council of Europe	766
UNECE	770
Conclusions	771

PART IV LINKAGE OF INTERNATIONAL ENVIRONMENTAL LAW AND OTHER AREAS OF INTERNATIONAL LAW

18 Human rights and armed conflict 775

International human rights 775

Introduction 775

Development of international human rights law 777

Environmental protection and human rights 777

Economic and social rights 780

Civil and political rights 787

War and armed conflict 789

Introduction 789

International environmental law during war and armed conflict 790

International law of war and armed conflict: general rules of environmental protection 792

International law of war and armed conflict: special rules of environmental protection 794

Conclusions 797

19 International trade and competition 799

Introduction 799

Trade measures in international environmental agreements 801

Unilateral environmental measures and international trade 806

WTO/GATT 808

Technical barriers to trade 810

Committee on Trade and the Environment 811

WTO/GATT dispute settlement 812

Reformulated Gasoline case (1996) 815

Shrimp/Turtle cases (1998 and 2001) 818

Asbestos case (2000) 824

Brazil Retreaded Tyres case (2007) 827

Assessment 829

Measures for health and safety protection 830

Beef Hormones 832

Australia Salmon 838

Japan Varietals 840

Japan Apples 841

Australia Apples 842

EC – Biotech 844

Assessment 846

European Union 847

Trade restrictions on environmental grounds: the role of the European Court of Justice 848

Canada–United States Free Trade Agreement 852

North American Free Trade Agreement 854

Agricultural, sanitary and phytosanitary measures 855

Non-technical barriers to trade 856

Competition 858

Institutions and dispute settlement 858

North American Agreement on Environmental Cooperation 859

Border Environment Cooperation Commission, and North American Development Bank 860

African Economic Community 860

xix Contents

Competition and subsidies	861
Subsidies	862
Anti-competitive agreements	865
Anti-dumping	866
Conclusions	866
20 Foreign investment	869
Introduction	869
Investment treaties	870
Substantive rules	871
Dispute settlement	874
Global rules	874
Case law	876
Insurance	885
Conclusions	886
21 Future developments	888
Introduction	888
Governance challenges	891
Implementation and enforcement challenges	893
Future regulatory development	895
Conclusion	897
<i>Index</i>	898

Cambridge University Press
978-0-521-76959-4 - Principles of International Environmental Law: Third Edition
Philippe Sands and Jacqueline Peel
Frontmatter
[More information](#)

Foreword

It is with pleasure that I write a foreword to this timely exposition and analysis of the system of environmental law as a whole, and as it stands after the Rio Conference. If it seems a little bold to call environmental law a 'system', it is assuredly not so bold as it would have been before the publication of Philippe Sands' important work. A main purpose of academic writing should be to perceive and portray patterns and relations in a body of legal rules so as to make it manageable, teachable, comprehensible and usable. The present work succeeds in doing this to a remarkable degree.

The author's statement that environmental law has a 'longer history than some might suggest' might be thought to border on understatement. When something is taken up as a modish 'concern', there is often a strong temptation to think of it as a discovery by a newly enlightened generation. It is, therefore, a useful antidote to be reminded that, of the two pioneering decisions, both still leading and much-cited cases, one was the *Bering Sea* arbitration, of a century ago, and the other, the *Trail Smelter* arbitration, of half a century ago. Nevertheless, the present-day need for law to protect the environment and to preserve resources is of a scale and urgency far beyond the imagining of the early pioneers.

Seeing these questions, however, in a proper historical perspective does help to warn against the dangers of treating environmental law as a specialisation, which can be made a separate study; or, on the other hand, of regarding environmental law – and here I borrow Philippe's words – as a 'marginal part of the existing legal order'. A perusal of this book will readily reveal to the reader the fallacy of both of these attitudes. Part I of the book – which is entitled 'The legal and institutional framework' – comprises illuminating treatments of such basic subjects of international law as the legal nature of states, international organisations, non-governmental organisations, treaties and other international acts such as resolutions of the General Assembly and other international bodies, EC regulations and directives, the nature and uses of customary law, the general principles of law, and general problems of compliance, implementation and enforcement, and dispute settlement. These pages amply demonstrate that the environmental lawyer has to be equipped with a good basic knowledge of general international law before he can even get properly started on the study of environmental law. Likewise, the general student of international law will, in these pages, find illumination in plenty on these basic questions of general public international law; and indeed also of EC law. He will also find, in the later pages, valuable light upon such difficult questions as 'sovereignty over natural resources', the *actio popularis*, 'standards' and 'soft law'; techniques to encourage compliance, such as reporting;

the position in war and armed conflict; general principles of liability and reparation, as well as specifically environmental notions such as the so-called 'polluter pays' principle.

It is in Part II of the book that the author broaches the immense task of setting out, and analysing in some detail, the developing substantive law for the protection of the environment and for the conservation of resources, and of biological diversity. Here, again, when it comes to classifying the areas for purposes of exposition, some of the general headings are familiar to every international lawyer: the atmosphere and outer space; oceans and seas; freshwater resources; hazardous substances and activities; waste; the polar regions; and European Community environmental law. It is in itself a valuable lesson to be able thus to see the shape and dimensions of environmental law as a whole. To establish the boundaries of a subject is an important step towards its intellectual comprehension.

It is a trite observation that environmental problems, though they closely affect municipal laws, are essentially international; and that the main structure of control can therefore be no other than that of international law. Yet one result of this study of environmental law as a whole is to show that the environmental factor has already so infiltrated so many of the traditional areas of public international law that it is no longer possible adequately to study many of the main headings of public international law without taking cognisance of the modifying influence in that particular respect of the principles, laws and regulations of environmental law. There are many instances; one that might not be the first possibility that comes to mind is the law concerning foreign investment. Many readers will remember the controversies of the 1960s and 1970s over the efforts to strike some sort of balance between the principle of national sovereignty over a nation's natural resources, and the competing principles limiting the sovereign rights of expropriation without proper compensation for the foreign investment in those resources. At the present time, this is an area of the law which can no longer be appreciated without adding the considerable factor of the need to protect the environment and therefore the need to limit certain kinds of exploitation, whether foreign or domestic, which cause international waste and harm. The problem of the destruction of tropical rainforests is probably the most dramatic and best known example of a national resource itself becoming an international problem.

Another matter that needs to be thought about is how to make the law of the environment more efficient. The existing principles, laws, case law, regulations, standards, resolutions and so on, already constitute a vast and complicated apparatus of paper and of powers conferred upon certain bodies or persons. When it is considered that the existing law is, however, also seemingly quite inadequate to the problem and that much more may be needed, one is bound to ask questions about how much of the world's resources, wealth, energy and intellect is to be spent on this task of regulation and control. Pollution resulting from an excess of the complication and sheer number of laws, regulations and officials is by no means the least of the threats to our living environment. This book is an important first step towards rationalisation, for it does, by its very able and effective exposition, enable one to see the dimensions of the problem and to get some sort of conspectus of the existing legal apparatus.

Another matter of concern is the need to keep laws and regulations in this area reasonably flexible and open when necessary to changes of direction. Good laws on the environment are driven, or should be driven, by the lessons to be learned from the natural sciences and from technology. But scientists are not by any means always in agreement. It is reasonable to assume, moreover, that the enormous sums spent upon further scientific and technological

xxiii Foreword

research imply that the scene of scientific 'fact' is liable to change importantly and even suddenly; for, if not, it is difficult to see what this expensive endeavour is about. For an example of this kind of effect, it is necessary only to mention how new scientific knowledge of the dangers from dioxins have put into a wholly new perspective erstwhile schemes for conserving non-renewable sources of energy using instead the combustion of mixed wastes. We need, therefore, a law of the environment that can change with the changes in the scientific world; otherwise it will quickly and most damagingly be enforcing outmoded science. But to achieve change in international regulations, without thereby merely adding more layers of regulation, is technically by no means an easy task or even always a possible one.

But the matter goes deeper than these preoccupations, important as they are. Humanity is faced with a multifaceted dilemma. There seems to be an urgent need for more and more complex regulation and official intervention; yet this is, in our present system of international law and relations, extremely difficult to bring about in a timely and efficient manner. The fact of the matter surely is that these difficulties reflect the increasingly evident inadequacy of the traditional view of international relations as composed of pluralistic separate sovereignties, existing in a world where pressures of many kinds, not least of scientific and technological skills, almost daily make those separate so-called sovereignties, in practical terms, less independent and more and more interdependent. What is urgently needed is a more general realisation that, in the conditions of the contemporary global situation, the need to create a true international society must be faced. It needs in fact a new vision of international relations and law. This is a matter that takes us beyond the scope of this book. But those who doubt the need for radical changes in our views of, and uses of, international law should read Philippe Sands' book and then tell us how else some of these problems can be solved. After all, this is not just a question of ameliorating the problems of our civilisation but of our survival.

Sir Robert Jennings QC

Former Judge and President of the International Court of Justice;
sometime Whewell Professor of International Law in the University of
Cambridge; Honorary Bencher of Lincoln's Inn; former President of the
Institut de Droit International

Cambridge University Press
978-0-521-76959-4 - Principles of International Environmental Law: Third Edition
Philippe Sands and Jacqueline Peel
Frontmatter
[More information](#)

Preface and acknowledgments to the first edition

Principles of International Environmental Law marks the culmination of that aspect of my professional activities which was triggered by the accident at the Chernobyl nuclear power plant, on 26 April 1986. At that time I was a research fellow at the Research Centre for International Law at Cambridge University, working on international legal aspects of contracts between states and non-state actors, and not involved in environmental issues. With the active support of the Research Centre's Director, Eli Lauterpacht, I began to examine the international legal implications of the Chernobyl accident, which indicated that the legal aspects of international environmental issues were of intellectual and political interest, and still in an early phase of development. This led to several research papers, a book and various matters involving the provision of legal advice on international environmental issues. My interest having been aroused, the implications of environmental issues for public international law provided a rich seam which has sustained me for several years, and resulted in my founding, with James Cameron, what is now the Foundation for International Environmental Law and Development (FIELD). That, in turn, has provided me with the fortunate opportunity to participate in a number of international negotiations, most notably those preparatory to UNCED and the Climate Change Convention, and to develop an international legal practice which is varied, unpredictable, entertaining, often challenging and occasionally frustrating.

This book, together with the accompanying volumes of international documents (Volumes IIA and IIB) and EC documents (Volume III), is intended to provide a comprehensive overview of those rules of public international law which have as their object the protection of the environment. I hope that it will be of some use to lawyer and non-lawyer alike, whether working for government, international organisations, non-governmental organisations and the private sector, or having an academic or other perspective. Its structure and approach reflect my belief that international environmental efforts will remain marginal unless they are addressed in an integrated manner with those international economic endeavours which retain a primary role in international law-making and institutional arrangements, and unless the range of actors participating in the development and application of international environmental law continues to expand. In that regard, it is quite clear that international environmental law remains, as a branch of general public international law, at an early stage of practical development, in spite of the large body of instruments and a burgeoning literature. Over the past decade the

xxvi Preface and acknowledgments to the first edition

body of law has increased dramatically, and only the best equipped researchers will be able to keep up with all developments as they occur. I have sought to state the law as it was on 1 January 1993, although the diligent reader will note that on some aspects more recent developments have also been treated.

Principles of International Environmental Law therefore marks the culmination of an initial phase of my endeavours as an academic and practitioner. Its roots run deep and wide, and it is impossible to acknowledge here all the sources of input and generous support which I have received over the past several years. It seems to me to be quite appropriate, however, to acknowledge those teachers, colleagues and friends who have exercised particular influence, directly or indirectly.

The fact that I became interested in international law at all is largely due to my first teacher of international law, Robbie Jennings, then in his final year at Cambridge before moving to The Hague: I am hugely grateful for his inspiring encouragement and support ever since, particularly for taking the view that the environment was, even several years ago, properly a subject for consideration in its international legal aspect. Eli Lauterpacht gave me my first professional 'break' and taught me, in particular, the value of a practical approach and the importance of rigour. Even at a distance, Philip Allott constantly reminds me of the need to think about the bigger picture. And lest I should slip, David Kennedy has been a critical inspiration in reminding me that there is another way.

Colleagues at London University (particularly Ian Kennedy at King's College and Peter Slinn at the School of Oriental and African Studies) have provided great support in allowing me the flexibility to combine teaching with practical efforts. I would also like to record my debt to Tom Franck for introducing me to New York University Law School, and to Dean John Sexton for giving me a more regular perch from which to base my forays to the United Nations.

I am tremendously indebted to all my colleagues at FIELD. I would like to thank the Board of Trustees, and especially John Jopling, the Chairman, for allowing me to devote considerable time to this project, as well as Marian Bloom, Frances Connelly, Rona Udall and Roger Wilson for their administrative support. Many FIELD interns provided long hours of patient assistance, and I want especially to thank Carolyn d'Agincourt, Mary Beth Basile and Kiran Kamboj for going way beyond the call of duty during their extended internships, and Joanna Jenkyn-Jones, Hugo Jolliffe and Penny Simpson for helping me to get over the final hurdles more easily. But it is to FIELD's lawyers that I extend especially warm thanks for helping me to fulfil my other obligations and for always being available to provide information and critical insights on those areas in which they are expert. James Cameron is an inspirational friend, colleague and co-founder of FIELD, and I feel fortunate to have found a working partner who is able to provide me with the space and support to get on with my own efforts whilst reminding me that I also have, in all senses, broader responsibilities. Greg Rose (now at the Australian Department of Foreign Affairs and Trade), Jake Werksman and Farhana Yamin have been outstanding colleagues and friends. Richard Tarasofsky and Mary Weiss, my collaborators on Volumes II and III, assisted also in the preparation of this volume. FIELD's many supporters have also contributed, indirectly but significantly, to the production of this book, and I would like to thank, in particular, Janet Maughan (Ford Foundation), Mike Northrop (Rockefeller Brothers Fund), Ruth Hennig (John Merck Fund) and Marianne Lais Ginsburg (German Marshall Fund) for

xxvii Preface and acknowledgments to the first edition

supporting FIELD's efforts and enabling me to participate in some of the important international legal developments since 1989. At my chambers, I want to thank Ailsa Wall for her magnificent typing efforts, and Paul Cooklin for his accommodation of my rather peripatetic needs.

For their efforts on a day-to-day basis my deepest gratitude, however, is reserved for two individuals without whose support it is unimaginable that this book could have been completed. Louise Rands has run my office for the past two and a half years with the greatest efficiency, effectiveness and humour anyone could hope to benefit from, maintaining order (and priorities) in the maelstrom of activities and obligations that frequently engulf FIELD's offices. Natalia Schiffrin has been absolutely fabulous in putting up with the demands that the book placed on our daily routine, and reminding me of what is important in life and what isn't.

I must also acknowledge the assistance of numerous other individuals, who enabled me to obtain access to information or to participate in various meetings, in particular: Andronico Adede (Office of Legal Affairs, United Nations); Raymondo Arnaudo and Genevieve Ball (United States Department of State); Dr John Ashe (Permanent Mission of Antigua and Barbuda to the United Nations); Cath Baker, A. M. Forryan and Susan Halls (UK Foreign and Commonwealth Office); Germaine Barikako (OAU); William Berenson (OAS); Giselle Bird (Department of Foreign Affairs and Trade, Australia); Celine Blais (External Affairs and International Trade, Canada); Dan Bodansky (University of Washington School of Law); Laurence Boisson de Chazournes (Institut des Hautes Etudes, Geneva); M. Borel (Departement Federal des Affaires Etrangeres, Switzerland); Jo Butler and Michael Zammit-Cutajar (Climate Change Convention Interim Secretariat); G. de Proost (Ministere des Affaires Etrangeres, Belgium); Juan-Manuel Dias-Pache Pumareda (Ministerio de Asuntos Exteriores, Spain); Dr Emonds (Bundesministerium für Umwelt, Naturschutz und Reaktorsicherheit, Germany); Philip Evans (Council of the European Communities); Denis Fada (FAO); Dr Antonio Fernandez (International Commission for the Conservation of Atlantic Tunas); Dr Charles Flemming (Permanent Representative of St Lucia to the United Nations); Nigel Fyfe and Paul Keating (New Zealand Ministry of External Affairs and Trade); Dr R. Gambell (International Whaling Commission); John Gavitt (CITES Secretariat); Professor Gunther Handl (Editor, *Yearbook of International Environmental Law*); Beatrice Larre (OECD); Howard Mann (Environment Canada); Norma Munguia (Mexican Embassy, Washington); Lincoln Myers (formerly Minister of Environment, Trinidad and Tobago); Boldiszar Nagy (Associate Professor, Eotvos Lorand University); Bernard Noble (Deputy Registrar, International Court of Justice); Manoel Pereyra (ICAO); Amelia Porges (GATT); Marie-Louise Quere-Messing (United Nations); N. Raja Chandran (Ministry of Foreign Affairs, Malaysia); Patrick Reyners (OECD-NEA); Keith Richmond (FAO); Stan Sadowski (Paris/Oslo Commissions); Candice Stevens (OECD); Wouter Sturms (IAEA); Patrick Szell (UK Department of Environment); Dr Alexandre Timoshenko (UNEP); Eduardo Valencia Ospina (Registrar, International Court of Justice); Robert van Lierop (formerly Permanent Representative of Vanuatu to the United Nations); Makareta Waqavonova (South Pacific Forum); and Linda Young (IMO).

Finally, I would like to thank Vaughan Lowe for encouraging me to write this textbook (and the supporting volumes of documents), for providing clear intellectual guidance and support, and for introducing me to Manchester University Press. At the Press, Richard Purslow has been as patient and supportive an editor as one could possibly hope to find,

Cambridge University Press
978-0-521-76959-4 - Principles of International Environmental Law: Third Edition
Philippe Sands and Jacqueline Peel
Frontmatter
[More information](#)

xxviii Preface and acknowledgments to the first edition

and his colleagues Jane Hammond Foster, Elaine White and Celia Ashcroft have provided enormous assistance. Needless to say, such errors or omissions as might have crept in remain my full responsibility.

Philippe Sands
London
1 November 1994

Preface and acknowledgments to the second edition

The second edition of *Principles of International Environmental Law* indicates that the legal aspects of international environmental issues are of growing intellectual and political interest, and that they have moved beyond the situation I described nearly ten years ago as reflecting 'an early phase of development'. It is apparent from the new material which this edition treats – new conventions, new secondary instruments, new (or newly recognised) norms of customary law, and a raft of new judicial decisions – that international environmental law is now well established and is a central part of the international legal order. It is also clear that international environmental law has reached new levels of complexity, in particular as it has become increasingly integrated into other social objectives and subject areas, particularly in the economic field. The burgeoning case law, and the increased involvement of practitioners, suggests that it can no longer be said that international environmental law is, as a branch of general public international law, at an early stage of practical development.

Like the first edition, this edition (together with the accompanying volume of international documents for students) is intended to provide a comprehensive overview of those rules of public international law which have as their object the protection of the environment. Those rules have become more numerous and complex, but also more accessible: the advent of the Internet often means that material which was previously difficult to track down – for example, information as to the status, signature and ratification of treaties, and acts and decisions of Conferences of the Parties and subsidiary bodies – is now relatively easy to obtain. But the Internet also increases the danger of becoming overwhelmed by the sheer quantity of material that is now available, a risk which is exacerbated by the very extensive (and growing) secondary literature which is produced every year, only a small proportion of which may really be said to indicate real insights into new developments. This background necessarily means that what is gained on breadth may be lost – at least in some areas – on depth. This comprehensive account cannot address all of the details that now dominate specific areas – trade, fisheries and climate change spring immediately to mind – and the reader will need to refer to more detailed accounts of particular sectors, and the websites of various conventions, to obtain many of the details. Over the past decade, the body of law has again increased dramatically; I have sought to state the law as it was on 1 January 2003.

This second edition has largely been inspired by my endeavours as an academic and practitioner over the last eight years, in particular contact with my academic colleagues at London and New York Universities and professional contact in connection with the various

xxx Preface and acknowledgments to the second edition

international cases I have been fortunate to be involved in. Again, it is impossible to acknowledge here all the sources of input and generous support received since 1995. It is appropriate, however, to acknowledge those colleagues and friends who have exercised particular influence, directly or indirectly. At London University, Matt Craven and Michael Anderson have provided great support, as have many other colleagues at SOAS, together with Richard McCrory, Jane Holder and Jeffrey Jowell at my new home at University College London, with help too from Ray Purdue and Helen Ghosh. At New York University, I could not have wished for greater collegiality and friendship than that offered by Dick Stewart, together with the support offered over many years by Tom Franck, Andy Lowenfeld, Eleanor Fox, Iqbal Ishar, Norman Dorsen, Ben Kingsbury, Radu Popa, Vicki Been and Ricky Revesz, as well as Jane Stewart, and for heaps of administrative support from Jennifer Larmour. At the Project on International Courts and Tribunals, Shep Forman, Ruth Mackenzie, Cesare Romano, Thordis Ingadottir and Noemi Byrd have also provided unstinting support. My former colleagues at FIELD have continued to provide support and assistance, including Jake Werksman, Farhana Yamin, Jurgen Lefevre, Alice Palmer and Beatrice Chaytor.

Many of my students and former students at London and New York Universities have provided long hours of patient assistance. Two colleagues have provided particular support, to whom I extend special thanks and appreciation: Jacqueline Peel, now at the Melbourne University Faculty of Law, who has expended great efforts in assisting with research and in drafting of the highest quality and who, I hope, might become the co-author of this book in its third edition; and Paolo Galizzi, now at Imperial College London, who is co-authoring the student edition of basic documents to accompany this volume. Thanks also go to Valeria Angelini, Lauren Godshall, Ed Grutzmacher, Victoria Hallum, Miles Imwalle, Jimmy Kirby, Lawrence Lee, Bruce Monnington, Lillian Pinzon, Katarina Kompari, Denise Ryan, Anna-Lena Sjolund, Eva Stevens-Boenders and Mimi Yang. Thanks also go to Tim Walsh for electronic wizardry, and – once again – to Louise Rands in deepest Devon for helping to bring the manuscript in on time.

In other places – courts and tribunals and conferences – I have benefited inestimably from the learning and experience offered to me by James Crawford and Pierre-Marie Dupuy, and from Boldizar Nagy, Vaughan Lowe, Chris Thomas, Laurence Boisson de Chazournes and Adriana Fabra. My colleagues at Matrix Chambers have created an environment which encourages ideas to be generated and tested, supportive of both the environmental law and the international law elements which make up this book and the experience it reflects.

Finally, I would like to thank Finola O’Sullivan and Jennie Rubio at Cambridge University Press. Needless to say, such errors or omissions as might have crept in remain my full responsibility.

For her efforts on a day-to-day basis – and every day – my greatest thanks are to Natalia Schiffrin, for all her help, and for continuing to remind me of what is important in life and what isn’t. And of course this time she has had a little help from Leo, Lara and Katya, each of whom has contributed uniquely over the last eight years.

Philippe Sands
1 June 2003
Faculty of Laws
University College London
Bentham House
London WC1H 0EG