

SETTING THE TABLE FOR AN

INTERNATIONAL ENVIRONMENTAL

AGREEMENT: A BEGINNER’S GUIDE TO

NEGOTIATING MANDATES

By Susan Biniaz

April 2018

© 2018 Sabin Center for Climate Change Law, Columbia Law School

The Sabin Center for Climate Change Law develops legal techniques to fight climate change, trains

law students and lawyers in their use, and provides the legal profession and the public with up-to-

date resources on key topics in climate law and regulation. It works closely with the scientists at

Columbia University's Earth Institute and with a wide range of governmental, non-governmental

and academic organizations.

Sabin Center for Climate Change Law

Columbia Law School

435 West 116th Street

New York, NY 10027

Tel: +1 (212) 854-3287

Email: columbiaclimate@gmail.com

Web: http://www.ColumbiaClimateLaw.com

Twitter: @ColumbiaClimate

Blog: http://blogs.law.columbia.edu/climatechange

Disclaimer: This paper is the responsibility of The Sabin Center for Climate Change Law alone, and does not

reflect the views of Columbia Law School or Columbia University. This paper is an academic study provided

for informational purposes only and does not constitute legal advice. Transmission of the information is not

intended to create, and the receipt does not constitute, an attorney-client relationship between sender and

receiver. No party should act or rely on any information contained in this White Paper without first seeking

the advice of an attorney.

About the author: Susan Biniaz is a former Deputy Legal Adviser at the U.S. Department of State.

She supervised international environmental law issues for many years and was the Department’s

lead climate lawyer from 1989 until early 2017. She is on the adjunct faculty of Columbia Law

School and is a David Sive Visiting Scholar at the Sabin Center for Climate Change Law.

Biniaz – Setting the Table for an International Environmental Agreement

Sabin Center for Climate Change Law | Columbia Law School i

CONTENTS

Introduction…………………………………………………………………………1

1. In which forum will the negotiation take place? ...2

2. What type of instrument will be negotiated? ...4

3. What will be the instrument’s content? ...6

4. What about timing? ... 12

5. Who will participate? .. 13

6. What about the process? ... 14

Biniaz – Setting the Table for an International Environmental Agreement

Sabin Center for Climate Change Law | Columbia Law School 1

INTRODUCTION

You may be an experienced negotiator of international environmental agreements.

Or you may be new to the field and excited to negotiate your very first one. In both cases,

you know your precedents, helped craft your government’s positions, and are anxious to

get started. But wait…before you negotiate the agreement, you will need to navigate the

mandate.

A mandate launches the negotiation of an international environmental instrument

and sets forth its terms of reference, both procedural (such as where and when it will take

place) and substantive (such as what the instrument should address). It is generally issued

by the UN General Assembly (e.g., in the case of a new global instrument), a treaty body

(e.g., in the case of an amendment to an existing agreement), or another institution (e.g., in

the case of an instrument covering a particular region).

There is far more commentary on international agreements than on the negotiating

mandates that precede them. However, such mandates can be highly significant. They are

often the place where key issues are pre-negotiated and, even when they do not go so far,

what a mandate says – or does not say -- can affect the ultimate design and content of an

agreement, as well as its attractiveness to potential Parties.

This guide looks at the issues commonly addressed by negotiating mandates1 for

international environmental agreements, options for addressing them, and examples of

mandate provisions that have been particularly significant in relation to agreements’

outcomes.

1 A mandate may also be called a “modalities resolution.”

Biniaz – Setting the Table for an International Environmental Agreement

Sabin Center for Climate Change Law | Columbia Law School 2

1. IN WHICH FORUM WILL THE NEGOTIATION TAKE PLACE?

The forum for a negotiation will usually depend upon two main factors:

 whether there is an existing agreement pursuant to which the new instrument is

being negotiated; and

 the extent to which the subject matter of the new instrument extends beyond

environment issues and/or raises questions of a more political nature.

If the instrument to be negotiated is an amendment, protocol, or annex to an existing

multilateral environmental agreement, the forum for the negotiation is generally non-

controversial. An existing or newly established body under that agreement (such as an Ad

Hoc Working Group) will generally undertake the negotiation.2

If, however, States are creating a multilateral agreement from scratch, the “where”

may pose more of a question.

 Many agreements have been developed under the auspices of the UN Environment

Programme (UNEP), including, for example, the Vienna Convention for the

Protection of the Ozone Layer, the Convention on Biodiversity, and the Minamata

Convention on Mercury.3

 However, in other cases, it has been important to some States that an agreement be

negotiated in the UN General Assembly, rather than a more technical or specialized

2 See, e.g., the decision of the Parties to the Convention on Biological Diversity to negotiate

a biosafety protocol, Decision II/5, https://www.cbd.int/decision/cop/default.shtml?id=7078. For a

regional agreement example, see the decision of Parties to the Espoo Convention on

Environmental Impact Assessment in a Transboundary Context to negotiate a protocol on

strategic environmental assessment, Decision II/9,

http://www.unece.org/fileadmin/DAM/env/documents/2001/eia/mp.eia.2001.9.e.pdf. An exception

is the 2017 UNGA mandate to develop a legally binding instrument on biodiversity beyond

national jurisdiction under the Law of the Sea Convention; the negotiation is to take place under

UN auspices, rather than be conducted by the States Parties to the Convention,

http://undocs.org/en/a/res/72/249.
3 See, e.g., Section III of UNEP Governing Council Decision 25/5, http://www.iia.cnr.it/wp-

content/uploads/2016/02/16_20-02-09_gc25_decision25_5.pdf.

https://www.cbd.int/decision/cop/default.shtml?id=7078
http://www.unece.org/fileadmin/DAM/env/documents/2001/eia/mp.eia.2001.9.e.pdf
http://undocs.org/en/a/res/72/249
http://www.iia.cnr.it/wp-content/uploads/2016/02/16_20-02-09_gc25_decision25_5.pdf
http://www.iia.cnr.it/wp-content/uploads/2016/02/16_20-02-09_gc25_decision25_5.pdf

Biniaz – Setting the Table for an International Environmental Agreement

Sabin Center for Climate Change Law | Columbia Law School 3

body. For example, the Convention to Combat Desertification was developed

under UN auspices, given the view advanced by many States that the relevant

issues (including development) extended beyond environmental ones.4 The UN

was also the host for the negotiation of the UN Framework Convention on Climate

Change (UNFCCC), rather than UNEP and the World Meteorological Organization

(WMO)(the “parents” of the Intergovernmental Panel on Climate Change);5 many

States, especially developing countries, considered that the climate issue had

political dimensions better addressed at the UN than in more technical bodies.

In the case of some subjects, it may be appropriate for two fora to host a negotiation

jointly. For example, the process for developing what became the Rotterdam Convention

on the Prior Informed Consent Procedure for Certain Hazardous Chemicals and Pesticides

in International Trade was carried out under the auspices of both the Food and Agriculture

Organization (FAO) and UNEP.6 In that case, both organizations had earlier promulgated

voluntary information exchange programs (FAO for pesticides and UNEP for chemicals),

later augmented through prior informed consent procedures.

You will want to consider which forum is the most appropriate one, in light of both

your country’s interests and the interests of the future instrument more generally.

You may also want to consider whether negotiations should take place in a particular

city or cities. Factors may include convenience, cost, whether experts from capitals (as

opposed to permanent representatives) will need to attend, where the secretariat is located

(if one already exists), and/or the political atmosphere. It is often decided that the rounds

will rotate between cities X and Y. The mandate for the process that led to the UN

4 See paragraph 2 of UNGA Resolution 47/188,

http://www.un.org/documents/ga/res/47/a47r188.htm.
5 See paragraph 1 of UNGA Resolution 45/212, Protection of global climate for present and

future generations of mankind, http://www.un.org/documents/ga/res/45/a45r212.htm.
6 See paragraph 1 of UNEP Governing Council Decision 18/12,

https://old.saicm.org/images/saicm_documents/gc18-pic.pdf.

http://www.un.org/documents/ga/res/47/a47r188.htm
http://www.un.org/documents/ga/res/45/a45r212.htm
https://old.saicm.org/images/saicm_documents/gc18-pic.pdf

Biniaz – Setting the Table for an International Environmental Agreement

Sabin Center for Climate Change Law | Columbia Law School 4

Convention to Combat Desertification went so far as to call for rotation among Geneva,

Nairobi, New York, and Paris.7

2. WHAT TYPE OF INSTRUMENT WILL BE NEGOTIATED?

You may or may not want the mandate to specify the nature of the future instrument.

There are essentially three options: a mandate may decide on, identify the options for, or

leave open, the type of instrument to be negotiated.

The mandates for the four key instruments in the climate change regime illustrate a

range of possibilities:

 A 1990 UNGA Resolution called for the negotiation of a “framework convention”

on climate change, suggesting not only that a legal instrument was to be

negotiated, but also a particular kind.8 This negotiation resulted in the 1992

UNFCCC.

 The “Berlin Mandate,” agreed at the first meeting of the Parties to the UNFCCC,

launched the negotiation of a “protocol or other legal instrument” (thereby

limiting the outcome to a protocol, amendment, or agreement).9 This negotiation

resulted in the 1997 Kyoto Protocol.

 The “Bali Plan of Action” left wide open the ultimate result of the next negotiation,

calling only for “an agreed outcome.”10 The resulting Copenhagen Accord was a

non-legally binding instrument (later adopted by the UNFCCC Parties, with

elaboration, as the “Cancun agreements”).

7 See paragraph 4 of UNGA Resolution 44/188,

http://www.un.org/documents/ga/res/47/a47r188.htm.
8 See paragraph 1 of UNGA Resolution 44/212,

http://www.un.org/documents/ga/res/45/a45r212.htm.
9 See preambular paragraph 4 of the Berlin Mandate,

http://unfccc.int/files/meetings/cop_13/application/pdf/cp_bali_action.pdf.
10 See paragraph 1 of the Bali Action Plan, p. 3,

https://unfccc.int/resource/docs/2007/cop13/eng/06a01.pdf.

http://www.un.org/documents/ga/res/47/a47r188.htm
http://www.un.org/documents/ga/res/45/a45r212.htm
http://unfccc.int/files/meetings/cop_13/application/pdf/cp_bali_action.pdf
https://unfccc.int/resource/docs/2007/cop13/eng/06a01.pdf

Biniaz – Setting the Table for an International Environmental Agreement

Sabin Center for Climate Change Law | Columbia Law School 5

 The “Durban Platform,” by calling for a protocol, another legal instrument, or “an

agreed outcome with legal force,” required an end product with some type of legal

content (i.e., it did not seem to leave room for a completely non-binding outcome)

but also provided some flexibility.11 This negotiation led to the 2015 Paris

Agreement.

A mandate might call for the negotiation of an international “legally binding

instrument,” without specifying which kind (e.g., convention, protocol); the FAO and

UNEP decisions preceding the Rotterdam PIC Convention followed this approach.12

The “legally binding” aspect of an outcome might even be so significant to the

mandate creators that it appears in the title, such as the 2011 “Oslo Ministerial Mandate for

Negotiating a Legally Binding Agreement on Forests in Europe”13 and the 2017 UNGA

Resolution entitled “International legally binding instrument under the United Nations

Convention on the Law of the Sea on the conservation and sustainable use of marine

biological diversity of areas beyond national jurisdiction.”14

Although less common, a mandate might expressly indicate that the future

instrument is to be non-legally binding. For example, a 2006 UN resolution (of the

Economic and Social Council) requested the UN Forum on Forests to conclude and adopt

“a non-legally binding instrument on all types of forests.”15

You are already aware, but this is a reminder, that a decision to negotiate a legal

instrument (such as a convention, protocol, or even a “legally binding instrument”) does

not require that all provisions of the instrument must be legally binding. Regarding the

11 See paragraph 2 of the Durban Platform, p. 2,

http://unfccc.int/resource/docs/2011/cop17/eng/09a01.pdf#page=2.
12 See paragraph 1 of UNEP Governing Council decision 18/12,

https://old.saicm.org/images/saicm_documents/gc18-pic.pdf.
13 See http://www.foresteurope.org/docs/MC/MC_oslo_lba_mandate.pdf.
14 See UNGA Resolution 72/249, http://undocs.org/en/a/res/72/249.
15 See paragraph 26 of ECOSOC Resolution 2006/49,

http://www.un.org/en/ecosoc/docs/2006/resolution%202006-49.pdf.

http://unfccc.int/resource/docs/2011/cop17/eng/09a01.pdf#page=2
https://old.saicm.org/images/saicm_documents/gc18-pic.pdf
http://www.foresteurope.org/docs/MC/MC_oslo_lba_mandate.pdf
http://undocs.org/en/a/res/72/249
http://www.un.org/en/ecosoc/docs/2006/resolution%202006-49.pdf

Biniaz – Setting the Table for an International Environmental Agreement

Sabin Center for Climate Change Law | Columbia Law School 6

above examples, for instance, the UNFCCC’s key emissions provision was non-binding,16

and the Paris Agreement includes a combination of binding and non-binding provisions.17

In fact, the UNEP mandate to develop a mercury convention explicitly noted that the

“legally binding instrument…could include both binding and voluntary approaches.”18

3. WHAT WILL BE THE INSTRUMENT’S CONTENT?

You will want to consider to what extent the mandate needs to address the content

of the future instrument.

At a minimum, a mandate is expected to address the negotiation’s most basic topic

or purpose.19 The topic/purpose may be self-evident and non-controversial; alternatively,

it may involve a painstaking negotiation over every word.

Beyond that, how far a mandate gets into the content of an instrument will depend.

It is always possible to leave content issues to the actual negotiation. This may be the case

where, for example, the subject is not likely to be especially controversial, or, on the

contrary, so controversial that pre-agreement is not readily achievable.

 The mandate for what became the Convention to Combat Desertification specified

only that the convention was “to combat desertification in those countries

experiencing serious drought and/or desertification, particularly in Africa.”20

16 See the emissions “aim” in Articles 4.2(a) and (b) of the UNFCCC,

http://unfccc.int/files/essential_background/background_publications_htmlpdf/application/pdf/co

nveng.pdf.
17 See the Paris Agreement,

https://unfccc.int/files/meetings/paris_nov_2015/application/pdf/paris_agreement_english_.pdf.
18 See paragraph 25 of UNEP Governing Council decision 25/5, http://www.iia.cnr.it/wp-

content/uploads/2016/02/16_20-02-09_gc25_decision25_5.pdf.
19 See, e.g., the ECE Committee on Environmental Policy’s decision to develop an

instrument under the Aarhus Convention “on pollutant release and transfer registers,” paragraph

30(b), http://www.unece.org/fileadmin//DAM////env/documents/2000/cep/ece.cep.74.e.pdf.
20 See paragraph 2 of UNGA Resolution 47/188,

http://www.un.org/documents/ga/res/47/a47r188.htm.

http://unfccc.int/files/essential_background/background_publications_htmlpdf/application/pdf/conveng.pdf
http://unfccc.int/files/essential_background/background_publications_htmlpdf/application/pdf/conveng.pdf
https://unfccc.int/files/meetings/paris_nov_2015/application/pdf/paris_agreement_english_.pdf
http://www.iia.cnr.it/wp-content/uploads/2016/02/16_20-02-09_gc25_decision25_5.pdf
http://www.iia.cnr.it/wp-content/uploads/2016/02/16_20-02-09_gc25_decision25_5.pdf
http://www.unece.org/fileadmin/DAM/env/documents/2000/cep/ece.cep.74.e.pdf
http://www.un.org/documents/ga/res/47/a47r188.htm

Biniaz – Setting the Table for an International Environmental Agreement

Sabin Center for Climate Change Law | Columbia Law School 7

 The mandate for the negotiation of the UNFCCC said only that the framework

convention should be “on climate change,” that it should be “effective,” and that

the commitments should be “appropriate.”21

At the same time, there are several possible reasons to get particular issues decided

upfront.

 Most obviously, getting an issue decided your way in the mandate eliminates

the need to spend negotiating capital on it later on.

 The inclusion or exclusion of a particular point may make it politically easier for

your country – or another key country -- to engage in the negotiation. Indeed, it

may not even be possible to secure a mandate without ex ante agreement on a

particular issue.

 If there is general interest in a speedy negotiation, it can be helpful to dispense

at the outset with a potentially controversial issue.

A mandate might address the instrument’s content directly, such as by stating

expressly that the instrument will include provisions on X or exclude provisions on Y. For

example, the UNEP decision setting out the mandate for the negotiation of what became

the Minamata Convention on Mercury contained an extensive list of to-be-included

provisions, such as on reducing the supply of mercury, on reducing international trade in

mercury, and on addressing mercury-containing waste.22 The Berlin Mandate, in contrast,

famously provided that the future agreement under the UNFCCC would not include any

new commitments for the Parties not included in Annex I of the Convention (essentially

developing countries).23

21 See paragraph 1 of UNGA Resolution 45/212,

http://www.un.org/documents/ga/res/45/a45r212.htm.
22 See paragraph 27 of UNEP Governing Council Decision 25/5, http://www.iia.cnr.it/wp-

content/uploads/2016/02/16_20-02-09_gc25_decision25_5.pdf.
23 See paragraph 2(b) of the Berlin Mandate,

https://unfccc.int/resource/docs/cop1/07a01.pdf.

http://www.un.org/documents/ga/res/45/a45r212.htm
http://www.iia.cnr.it/wp-content/uploads/2016/02/16_20-02-09_gc25_decision25_5.pdf
http://www.iia.cnr.it/wp-content/uploads/2016/02/16_20-02-09_gc25_decision25_5.pdf
https://unfccc.int/resource/docs/cop1/07a01.pdf

Biniaz – Setting the Table for an International Environmental Agreement

Sabin Center for Climate Change Law | Columbia Law School 8

A mandate might also call for a particular style of provision, such as the direction to

the working group that prepared what became the Aarhus Convention to draft provisions

aimed at providing “practical, concise and action-oriented procedures and tools...”24

There are also many indirect ways to shape the content of an instrument:

 The mandate may call for certain types of commitments or other provisions to be

considered. For example, the mandate for what became the Cartagena Protocol

to the Convention on Biological Diversity called for the Working Group to

“consider the inclusion of the elements” set forth in a report prepared by an

expert group on biosafety.25

 The mandate may provide that the negotiations are to “take into account”

particular documents, such as ministerial declarations, UNGA resolutions, or

one or more Rio Declaration principles. The mandate for the UNFCCC called for

the negotiations to take into account, inter alia, the Second World Climate

Conference Ministerial Declaration and the IPCC’s first assessment report

(which included a legal report on the possible elements of a future framework

convention on climate change).26

 Mandates generally require negotiators to take into account proposals made by

States participating in the process. The Berlin Mandate called for the

consideration of proposals and, unusually, singled out a particular proposal (a

draft protocol submitted by the Alliance of Small Island States).27

24 See paragraph 3 of Annex I of ECE/CEP/18,

http://www.unece.org/fileadmin//DAM////env/documents/1996/cep/ece.cep.18.e.pdf.
25 See, e.g., the Convention on Biological Diversity’s mandate to develop a biosafety

protocol, paragraph 2(b) of the Annex to Decision II/5, https://www.cbd.int/decision/cop/?id=7078.
26 See paragraph 1 of UNGA Resolution 45/212,

http://www.un.org/documents/ga/res/45/a45r212.htm.
27 See paragraph 5 of the Berlin Mandate, https://unfccc.int/resource/docs/cop1/07a01.pdf.

http://www.unece.org/fileadmin/DAM/env/documents/1996/cep/ece.cep.18.e.pdf
https://www.cbd.int/decision/cop/?id=7078
http://www.un.org/documents/ga/res/45/a45r212.htm
https://unfccc.int/resource/docs/cop1/07a01.pdf

Biniaz – Setting the Table for an International Environmental Agreement

Sabin Center for Climate Change Law | Columbia Law School 9

 There may be a requirement to take account of science. The Durban Platform

contained a requirement that the process be informed by the latest IPCC report,28

the Berlin Mandate’s directive required that the process be carried out in light of,

inter alia, “the best available scientific information and assessment on climate

change and its impacts…,”29 and the development of a biosafety protocol

proceeded “on the basis of the best available scientific knowledge and

experience…”30

 The mandate may address the relationship between the instrument to be

negotiated and existing instruments. The instrument that became the Aarhus

Convention was to avoid “overlap with existing international legal

instruments.”31 The biosafety protocol was not to “override or duplicate any

other international legal instrument in this area.”32 The to-be-negotiated

instrument on the conservation and sustainable use of marine biological

diversity of areas beyond national jurisdiction is not only to be fully consistent

with the Law of the Sea Convention (understandably, given that the instrument

is to be under that Convention) but “should not undermine existing relevant

legal instruments and frameworks and relevant…bodies.”33

 The mandate may set out a list (exhaustive, non-exhaustive, or illustrative) of

issues or subjects to be considered. While not dictating the content/provisions of

the instrument, such a list may become a de facto list of the instrument’s

28 See paragraph 6 of the Durban Platform,

http://unfccc.int/resource/docs/2011/cop17/eng/09a01.pdf#page=2.
29 See paragraph 3 of the Berlin Mandate, https://unfccc.int/resource/docs/cop1/07a01.pdf.
30 See paragraph 9 of the Annex to the Biodiversity Convention’s COP Decision II/5,

https://www.cbd.int/decision/cop/?id=7078.
31 See paragraph 3 of Annex I, ECE/CEP/18,

http://www.unece.org/fileadmin//DAM////env/documents/1996/cep/ece.cep.18.e.pdf.
32 See paragraph 5(b) of the Annex to Decision II/5,

https://www.cbd.int/decision/cop/?id=7078.
33 See paragraphs 6 and 7 of UNGA Resolution 72/249, http://undocs.org/en/a/res/72/249.

http://unfccc.int/resource/docs/2011/cop17/eng/09a01.pdf#page=2
https://unfccc.int/resource/docs/cop1/07a01.pdf
https://www.cbd.int/decision/cop/?id=7078
http://www.unece.org/fileadmin/DAM/env/documents/1996/cep/ece.cep.18.e.pdf
https://www.cbd.int/decision/cop/?id=7078
http://undocs.org/en/a/res/72/249

Biniaz – Setting the Table for an International Environmental Agreement

Sabin Center for Climate Change Law | Columbia Law School 10

elements. This is, in effect, what happened with the Durban Platform’s list of

topics with respect to which the negotiators were to plan their work.34

 Relevant considerations may be indicated in a mandate. The UNEP Governing

Council Decision that led to the Stockholm Convention on Persistent Organic

Pollutants called for the future instrument to recognize “differing regional and

national conditions” and to take into account “the special concerns of developing

countries and countries with economies in transition.”35 The Oslo Ministerial

Mandate for Negotiating a Legally Binding Agreement on Forests in Europe

noted, among other considerations, the “importance of flexibility.”36 The

mandate for what became the Cartagena Protocol to the Biodiversity Convention

specified that the process was to be guided by “the need for all Parties to

cooperate in good faith and to participate fully, with a view to the largest

possible number of Parties to the Convention ratifying the protocol.”37

 Statements in the mandate, even in the preamble, may inform the content

without saying so explicitly. For example, the UNGA Resolution calling for a

framework convention on climate change stated, in its preamble, that “the

largest part of the current emission of pollutants into the environment originates

in developed countries…”38 A variant of this statement ended up in the

preamble to the UNFCCC.

34 See paragraph 5 of the Durban Platform,

http://unfccc.int/resource/docs/2011/cop17/eng/09a01.pdf#page=2.
35 See paragraph 6(a) of UNEP Governing Council Decision 19/34, p. 75,

https://wedocs.unep.org/bitstream/handle/20.500.11822/17274/97_GC19_proceedings.pdf?sequenc

e=23&isAllowed=y.
36 See paragraph 24(a), http://www.foresteurope.org/docs/MC/MC_oslo_lba_mandate.pdf.
37 See paragraph 8 of the Annex to Decision II/5 of the Biodiversity Convention Conference

of the Parties, https://www.cbd.int/decision/cop/?id=7078.
38 See preambular paragraph 8 of UNGA Resolution 45/212,

http://www.un.org/documents/ga/res/45/a45r212.htm.

http://unfccc.int/resource/docs/2011/cop17/eng/09a01.pdf#page=2
https://wedocs.unep.org/bitstream/handle/20.500.11822/17274/97_GC19_proceedings.pdf?sequence=23&isAllowed=y
https://wedocs.unep.org/bitstream/handle/20.500.11822/17274/97_GC19_proceedings.pdf?sequence=23&isAllowed=y
http://www.foresteurope.org/docs/MC/MC_oslo_lba_mandate.pdf
https://www.cbd.int/decision/cop/?id=7078
http://www.un.org/documents/ga/res/45/a45r212.htm

Biniaz – Setting the Table for an International Environmental Agreement

Sabin Center for Climate Change Law | Columbia Law School 11

The “Dubai pathway on hydrofluorocarbons,” which paved the way for the

negotiation of the “Kigali Amendment” to the Montreal Protocol, is one of the most content-

full mandates. It contained extensive lists of “challenges” to be “addressed,” as well as

“issues” to be “further discussed.” It left somewhat unclear whether such

challenges/issues, once resolved, were to be reflected in the amendment’s provisions per se;

it was also not clear as to whether resolving the challenges/issues was a precondition to

negotiating the amendment or was to be done in the course of the negotiations.39

A mandate may even address the future evolution of the instrument to be negotiated.

In the case of what became the Stockholm Convention, the UNEP Governing Council

Decision called for the initial inclusion of twelve specified persistent organic pollutants,

noting the need to develop “science-based criteria and a procedure for identifying

additional” POPs.40

You will want to carefully consider content-related options. Before agreeing to any

kind of exhaustive list (whether of topics or actual provisions), you will want to be sure that

your country will not want to raise other issues in the course of the negotiation. To be safe,

and unless you decide it is more important to preclude others from raising other

topics/provisions, it is usually best to include in any list language such as “inter alia” or

“including but not limited to….”41

39 See the Dubai pathway on hydrofluorocarbons, Decision XXVII/1,

https://www.informea.org/en/decision/decision-xxvii1-dubai-pathway-hydrofluorocarbons.
40 See paragraph 9 of UNEP Governing Council Decision 19/34, p.76,

https://wedocs.unep.org/bitstream/handle/20.500.11822/17274/97_GC19_proceedings.pdf?sequenc

e=23&isAllowed=y.
41 See, e.g., paragraph 1 of the Bali Action Plan,

https://unfccc.int/resource/docs/2007/cop13/eng/06a01.pdf.

https://www.informea.org/en/decision/decision-xxvii1-dubai-pathway-hydrofluorocarbons
https://wedocs.unep.org/bitstream/handle/20.500.11822/17274/97_GC19_proceedings.pdf?sequence=23&isAllowed=y
https://wedocs.unep.org/bitstream/handle/20.500.11822/17274/97_GC19_proceedings.pdf?sequence=23&isAllowed=y
https://unfccc.int/resource/docs/2007/cop13/eng/06a01.pdf

Biniaz – Setting the Table for an International Environmental Agreement

Sabin Center for Climate Change Law | Columbia Law School 12

4. WHAT ABOUT TIMING?

A mandate raises several “when” issues, including when the process will begin and

end, and sometimes the frequency/duration of meetings.

Regarding the start date:

 There is generally an indicative near-term timeframe for the first session (such as

that it should take place “without delay,” “in March/April,” “in the second half” of

year X, or “no later than” X date), with the details left to the secretariat.42

 There may be an initial “organizational session” of the negotiating body that

determines the schedule of the subsequent, more substantive sessions.43

End dates may be definite (negotiations “to be completed by” X, possibly coinciding

with a particular related event) 44 or enjoy some flexibility (such as where a process is

directed to negotiate, “with a view to” finalization by a certain date or event).45

A mandate may generally indicate that sessions should take place “as often as

necessary.” Alternatively, it may more specifically dictate how many negotiating sessions

there will be and even how long such sessions will be (such as no longer than two weeks).46

42 See, e.g., paragraph 11 of UNEP Governing Council Decision 19/34, which requests the

Intergovernmental Negotiating Committee developing an instrument on persistent organic

pollutants to “commence its work by early 1998,” p. 76,

https://wedocs.unep.org/bitstream/handle/20.500.11822/17274/97_GC19_proceedings.pdf?sequenc

e=23&isAllowed=y.
43 See, e.g., paragraph 4 of UNGA Resolution 47/188 (establishing an intergovernmental

negotiating committee for the elaboration of a convention to combat desertification),

http://hrlibrary.umn.edu/resolutions/47/188GA1992.html.
44 See, e.g., paragraph 2 of the Bali Action Plan, which calls for the Ad Hoc Working Group

to complete its work in 2009 and present the outcome to the UNFCCC Conference of the Parties

for adoption at its fifteenth session,

http://unfccc.int/files/meetings/cop_13/application/pdf/cp_bali_action.pdf.
45 For example, the Aarhus Convention was to be finalized “as far as possible” before the

1998 Conference “Environment for Europe.”
46 For example, the Committee negotiating the future Convention to Combat

Desertification was to hold five substantive sessions, each lasting for two weeks.

https://wedocs.unep.org/bitstream/handle/20.500.11822/17274/97_GC19_proceedings.pdf?sequence=23&isAllowed=y
https://wedocs.unep.org/bitstream/handle/20.500.11822/17274/97_GC19_proceedings.pdf?sequence=23&isAllowed=y
http://hrlibrary.umn.edu/resolutions/47/188GA1992.html
http://unfccc.int/files/meetings/cop_13/application/pdf/cp_bali_action.pdf

Biniaz – Setting the Table for an International Environmental Agreement

Sabin Center for Climate Change Law | Columbia Law School 13

For the sake of efficiency and convenience, and particularly where the negotiation concerns

an instrument under an existing agreement, it may indicate that negotiating sessions should

take place in conjunction with sessions of other bodies.47

Recognizing that it is difficult to predict the course of a negotiation at the outset, a

mandate might expressly call for the process to review the timetable at the end of each

negotiating session.48

If your country strongly supports a negotiation, timing issues present an opportunity

to accelerate and intensify the process; contrariwise, you may have an interest in delaying

the start and end dates and providing for less negotiating time.

5. WHO WILL PARTICIPATE?

Mandates usually specify who can participate: States, regional economic integration

organizations, and/or observers.

Generally speaking, mandates provide for negotiations to take place among States.

For global agreements, the process is normally open to “all States Members of the United

Nations or members of the specialized agencies.”49 (This formulation captures, for example,

the Holy See and the Cook Islands, which are members of various UN specialized agencies

but not Members of the United Nations.) In many cases, it also includes regional economic

integration organizations, such as the EU.50 Many mandates establish voluntary trust funds

47 See, e.g., paragraph 3 of the Bali Action Plan,

http://unfccc.int/files/meetings/cop_13/application/pdf/cp_bali_action.pdf.
48 See, e.g., paragraph 4 of UNGA Resolution 45/212,

http://www.un.org/documents/ga/res/45/a45r212.htm.
49 See, e.g., paragraph 3 of UNGA Resolution 47/188, which launched negotiations on what

became the Convention to Combat Desertification,

http://hrlibrary.umn.edu/resolutions/47/188GA1992.html.
50 See, e.g., paragraph 31 of Section III of UNEP Governing Council Resolution 25/5, which

launched negotiations on what became the Minamata Convention on Mercury,

http://www.iia.cnr.it/wp-content/uploads/2016/02/16_20-02-09_gc25_decision25_5.pdf.

http://unfccc.int/files/meetings/cop_13/application/pdf/cp_bali_action.pdf
http://www.un.org/documents/ga/res/45/a45r212.htm
http://hrlibrary.umn.edu/resolutions/47/188GA1992.html
http://www.iia.cnr.it/wp-content/uploads/2016/02/16_20-02-09_gc25_decision25_5.pdf

Biniaz – Setting the Table for an International Environmental Agreement

Sabin Center for Climate Change Law | Columbia Law School 14

to enable the full and effective participation of developing countries, particularly the least

developed countries.51

Mandates generally provide for observers. In the case of negotiations under UN

auspices, their participation will be “in accordance with the established practice of the

General Assembly.” 52 Observers typically include relevant intergovernmental and non-

governmental organizations.53 The UNGA Resolution that called for a new instrument on

marine biological diversity beyond national jurisdiction made specific reference to

organizations and entities that were invited/accredited to past conferences related to the

subject matter in question.54

It is less common, but also possible, for a mandate to comment on national

preparation for the negotiations. For example, the 1990 UNGA Resolution on the

development of a climate change framework convention welcomed a “broad-based

preparatory process at the national level involving, as appropriate, the scientific

community, industry, trade unions, non-governmental organizations and other interested

groups.”55

6. WHAT ABOUT THE PROCESS?

Several issues arise in connection with the establishment of a negotiating process.

51 See, e.g., paragraph 10 of UNGA Resolution 45/212,

http://www.un.org/documents/ga/res/45/a45r212.htm.
52 See, e.g., paragraph 3 of UNGA Resolution 47/188,

http://hrlibrary.umn.edu/resolutions/47/188GA1992.html.
53 See, e.g., paragraph 31 of Section III of UNEP Governing Council Decision 25/5,

http://www.iia.cnr.it/wp-content/uploads/2016/02/16_20-02-09_gc25_decision25_5.pdf.
54 See paragraphs 12 and 13 of UNGA Resolution 72/249, http://undocs.org/en/a/res/72/249.
55 See paragraph 3 of UNGA Resolution 45/212,

http://www.un.org/documents/ga/res/45/a45r212.htm.

http://www.un.org/documents/ga/res/45/a45r212.htm
http://hrlibrary.umn.edu/resolutions/47/188GA1992.html
http://www.iia.cnr.it/wp-content/uploads/2016/02/16_20-02-09_gc25_decision25_5.pdf
http://undocs.org/en/a/res/72/249
http://www.un.org/documents/ga/res/45/a45r212.htm

Biniaz – Setting the Table for an International Environmental Agreement

Sabin Center for Climate Change Law | Columbia Law School 15

First, a mandate may build in a session or phase before actual negotiations begin.

Such a session/phase is distinct from an initial organizational session, because it addresses

the substance of the negotiation to follow. Reasons may vary.

 States that are less than enthusiastic about a negotiation may seek to include

such a phase in order to slow things down. The process laid out in the Berlin

Mandate, for example, includes, in its “early stages,” an “analysis and

assessment” of, inter alia, possible “policies and measures” and “environmental

and economic impacts.”56

 There may be a genuine interest in further analysis or discussion before

reaching the negotiations stage. The first session of the Intergovernmental

Negotiating Committee charged with negotiating the convention to combat

desertification was “devoted to the sharing of technical information and

assessments, with the involvement of experts, on drought and desertification.”

Second, there is the question of the rules of procedure that will apply to the process.

Rules of procedure address many important aspects of the process, including with respect

to the “conduct of business” and, more specifically, the decision-making rule by which the

instrument will be adopted. The decision-making rule may already be established, such as

when a negotiation involves an amendment or protocol to an existing instrument.

Agreements (or their subsequently agreed rules of procedure) will generally dictate the rule

(e.g., consensus, two-thirds majority) for the adoption of an amendment or protocol thereto.

However, where there is no applicable rule, it may be important to your country to

set down a rule (or even all the rules of procedure)57 in the mandate. If you are concerned

about not having the instrument adopted over your objection, you will want it adopted by

consensus (i.e., the absence of a stated objection). Consensus may also be useful if you seek

56 See paragraph 4 of the Berlin Mandate, https://unfccc.int/resource/docs/cop1/07a01.pdf.
57 See, e.g., Annex 1 to the Oslo Ministerial Mandate for Negotiating a Legally Binding

Agreement on Forests in Europe,

http://www.foresteurope.org/docs/MC/MC_oslo_lba_mandate.pdf.

https://unfccc.int/resource/docs/cop1/07a01.pdf
http://www.foresteurope.org/docs/MC/MC_oslo_lba_mandate.pdf

Biniaz – Setting the Table for an International Environmental Agreement

Sabin Center for Climate Change Law | Columbia Law School 16

to promote participation by as many States as possible in the ultimate agreement. If,

however, you are concerned about the risk of having one or more States block the adoption

of the instrument, you may want to seek a less-than-consensus requirement, such as two-

thirds or three-quarters of those present and voting.58

Alternatively, the voting rule can be left to the rules of procedure for the negotiation,

which are often left to the secretariat to develop, for subsequent adoption by the

intergovernmental negotiating group.

Third, there may be an issue concerning the nature of the negotiating group. Even

where it is clear that it will be negotiated by the Parties to the underlying agreement (e.g.,

in the case of an amendment), there is often a question whether to ask an existing subsidiary

body or set up an “ad hoc” group. The latter may have the virtue of being able to spend

more time on the negotiation; at the same time, an additional group, on top of existing

bodies, may make for a very busy calendar.

Particularly where the future instrument is not an amendment or protocol to an

existing agreement, a mandate may, in addition to setting up an intergovernmental

negotiating committee or an open-ended working group, call for the convening of a

diplomatic conference at the end of the process for the purpose of adopting the final text.

The UNEP Governing Council Decision that launched the negotiation of what became the

Basel Convention on the Control of Transboundary Movements of Hazardous Wastes and

Their Disposal called for its adoption and signature at such a conference.59

58 See paragraph 17 of the UNGA mandate on biodiversity beyond national jurisdiction,

which calls for exhausting every effort in good faith to reach agreement on substantive matters to

by consensus, but also provides a decision-making rule in case consensus cannot be reached,

http://undocs.org/en/a/res/72/249.
59 See paragraph 12 of UNEP Governing Council Decision 14/30, p. 84,

file:///C:/Users/Owner/Downloads/87_06_GC14_report_N8723250.pdf.

http://undocs.org/en/a/res/72/249
file:///C:/Users/Owner/Downloads/87_06_GC14_report_N8723250.pdf

Biniaz – Setting the Table for an International Environmental Agreement

Sabin Center for Climate Change Law | Columbia Law School 17

You have now read about the many ways in which a mandate can determine, or at

least influence, the ultimate instrument. It might affect the instrument’s legal form, design,

commitments, and other features. It may even affect its ultimate acceptability to your

country and others. Your country may reasonably decide to focus its negotiating energies

only on the instrument itself. However, it is hoped that, with the benefit of your advice, it

will do so only after considering the issues a mandate presents, along with the options and

reasons for addressing them.

