


VANCE CENTRE ENVIRONMENT PROGRAM

Analysis of the Adoption and Implementation of the Environmental Principles in the Proposed Global Pact for the Environment (Global Pact) in soft law instruments

1. Overview of document

This document provides an analysis of the extent to which the environmental principles in various soft law instruments correspond with the Global Pact.

2. Analysis

Global Pact Article	Soft law instrument	Articles Elaborated
Article 1 – Right to an ecologically sound environment Every person has the right to live in an ecologically sound environment adequate for their health, well-being, dignity, culture and fulfilment.	1972 Stockholm Declaration 1992 Rio Declaration	Principle 1 Man has the fundamental right to freedom, equality and adequate conditions of life, in an environment of a quality that permits a life of dignity and wellbeing, and he bears a solemn responsibility to protect and improve the environment for present and future generations Principle 1 Human beings are at the centre of concerns for sustainable development. They are entitled to a healthy and productive life in harmony with nature.
Article 2 – Duty to take care of the environment	N/A	N/A
Every State or international institution, every person, natural or legal, public or private, has the duty to take care of the		


Global Pact Article	Soft law instrument	Articles Elaborated
environment. To this end, everyone contributes at their own levels to the conservation, protection and restoration of the integrity of the Earth's ecosystem.		
Article 3 – Integration and Sustainable Development Parties shall integrate the requirements of environmental protection into the planning and implementation of their policies and national and international activities, especially in order to promote the fight against climate change, the protection of oceans and the maintenance of biodiversity. They shall pursue sustainable development. To this end, they shall ensure the promotion of public support policies, patterns of production and consumption both sustainable and respectful of the environment.	1972 Stockholm Declaration	Principle 14 Rational planning constitutes an essential tool for reconciling any conflict between the needs of development and the need to protect and improve the environment. Principle 17 Appropriate national institutions must be entrusted with the task of planning, managing or controlling the environmental resources of States with a view to enhancing environmental quality. Principle 18 Science and technology, as part of their contribution to economic and social development, must be applied to the identification, avoidance and control of environmental risks and the solution of environmental problems and for the common good of mankind.
		Principle 19 Education in environmental matters, for the younger generation as well as adults, giving due consideration to the underprivileged, is essential in order to broaden the basis for an enlightened opinion and responsible conduct by individuals, enterprises and communities in protecting and improving the environment in its full human dimension. It is also essential that mass media of communications avoid contributing to the deterioration of the


Global Pact Article	Soft law instrument	Articles Elaborated
		environment, but, on the contrary, disseminate information of an educational nature on the need to protect and improve the environment in order to enable man to develop in every respect.
	1992 Rio Declaration	Principle 3
		The right to development must be fulfilled so as to equitably meet developmental and environmental needs of present and future generations.
		Principle 4
		In order to achieve sustainable development, environmental protection shall constitute an integral part of the development process and cannot be considered in isolation from it.
		Principle 11
		States shall enact effective environmental legislation. Environmental standards, management objectives and priorities should reflect the environmental and developmental context to which they apply. Standards applied by countries may be inappropriate and of unwarranted social cost to other countries, in particular developing countries.
		Principle 17
		Environmental impact assessment, as a national instrument, shall be undertaken for proposed activities that are likely to have a significant adverse impact on the environment and are subject to a decision of a competent national authority.
		Principle 23
		The environment and natural resources of people under oppression, domination and occupation shall be protected.


Global Pact Article	Soft law instrument	Articles Elaborated
	2002 Rio Declaration on the 'Future we Want'	2. Poverty eradication is the greatest challenge facing the world today and an indispensable requirement for sustainable development
		3. We therefore acknowledge the need to further mainstream sustainable development at all levels, integrating economic, social and environmental aspects and recognizing their interlinkages, so as to achieve sustainable development in all its dimensions.
		4We also reaffirm the need to achieve sustainable development by promoting sustained, inclusive and equitable economic growth, creating greater opportunities for all, reducing inequalities, raising basic standards of living, fostering equitable social development and inclusion, and promoting the integrated and sustainable management of natural resources and ecosystems that supports, inter alia, economic, social and human development while facilitating ecosystem conservation, regeneration and restoration and resilience in the face of new and emerging challenges.
		253. We call upon all countries to prioritize sustainable development in the allocation of resources in accordance with national priorities and needs, and we recognize the crucial importance of enhancing financial support from all sources for sustainable development of all countries, in particular developing countries. We recognize the importance of international, regional and national financial mechanisms, including those accessible to subnational and local authorities, to the implementation of sustainable development programmes, and call for their strengthening and implementation. New partnerships and innovative sources of financing can play a role in complementing sources of financing for sustainable development. We encourage their further exploration and use, alongside the traditional means of implementation.


Global Pact Article	Soft law instrument	Articles Elaborated
		259. We welcome increasing efforts to improve the quality of official development assistance and to increase its development impact. We also recognize the need to improve development effectiveness, increase programme-based approaches, use country systems for activities managed by the public sector, reduce transaction costs and improve mutual accountability and transparency, and in this regard we call upon all donors to untie aid to the maximum extent. We will further make development more effective and predictable by providing developing countries with regular and timely indicative information on planned support in the medium term. We recognize the importance of efforts by developing countries to strengthen leadership of their own development, national institutions, systems and capacity to ensure the best results for effective development by engaging with parliaments and citizens in shaping those policies and depending engagement with civil society organisations. We should also bear in mind that there is no one-size fits-all formula that will guarantee development effectiveness. The specific situation of each country needs to be fully considered.
		277. We emphasise the need for enhanced capacity-building for sustainable development and, in this regard, we call for the strengthening of technical and scientific cooperation, including North-South, South-South and triangular cooperation. We reiterate the importance of human resources development, including training, the exchange of experiences and expertise, knowledge transfer and technical assistance for capacity-building, which involves strengthening institutional capacity, including planning, management and monitoring capacities.
	2002 Johannesburg Declaration on Sustainable Development	26. We recognize that sustainable development requires a long-term perspective and broad-based participation in policy formulation, decision-making and implementation at all levels. As social partners, we will continue to work for stable partnerships with all major groups,


Global Pact Article	Soft law instrument	Articles Elaborated
		respecting the independent, important roles of each of them. 27. We agree that in pursuit of its legitimate activities the private sector, including both large and small companies, has a duty to contribute to the evolution of equitable and sustainable communities and societies. 29. We agree that there is a need for private sector corporations to enforce corporate accountability, which should take place within a transparent and stable regulatory environment.
	UN General Assembly Resolution A/RES/70/1	9. We envisage a world in which every country enjoys sustained, inclusive and sustainable economic growth and decent work for all. A world in which consumption and production patterns and use of all natural resources – from air to land, from rivers, lakes and aquifers to oceans and seas – are sustainable. One in which democracy, good governance and the rule of law, as well as an enabling environment at the national and international levels, are essential for sustainable development, including sustained and inclusive economic growth, social development, environmental protection and the eradication of poverty and hunger. One in which development and the application of technology are climate-sensitive, respect biodiversity and are resilient. One in which humanity lives in harmony with nature and in which wildlife and other living species are protected.
		33. We recognize that social and economic development depends on the sustainable management of our planet's natural resources. We are therefore determined to conserve and sustainably use oceans and seas, freshwater resources, as well as forests, mountains and drylands and to protect biodiversity, ecosystems and wildlife. We are also determined to promote sustainable tourism, to tackle water scarcity and water pollution, to strengthen cooperation on desertification, dust storms,


Global Pact Article	Soft law instrument	Articles Elaborated
		land degradation and drought and to promote resilience and disaster risk reduction. In this regard, we look forward to the thirteenth meeting of the Conference of the Parties to the Convention on Biological Diversity to be held in Mexico.
Article 4 – Intergenerational Equity	1972 Stockholm Declaration	Principle 2
Intergenerational equity shall guide decisions that may have an impact on the environment. Present generations shall ensure that their decisions and actions do not compromise the ability of future generations to meet their own needs		The natural resources of the earth, including the air, water, land, flora and fauna and especially representative samples of natural ecosystems, must be safeguarded for the benefit of present and future generations through careful planning or management, as appropriate.
	2002 Johannesburg Declaration on Sustainable Development	3. At the beginning of this Summit, the children of the world spoke to us in a simple yet clear voice that the future belongs to them, and accordingly challenged all of us to ensure that through our actions they will inherit a world free of the indignity and indecency occasioned by poverty, environmental degradation and patterns of unsustainable development.
		4. As part of our response to these children, who represent our collective future, all of us, coming from every corner of the world, informed by different life experiences, are united and moved by a deeply felt sense that we urgently need to create a new and brighter world of hope.
Article 5 – Prevention	1972 Stockholm Declaration	Principle 7
The necessary measures shall be taken to prevent environmental harm. The Parties have the duty to ensure that activities under their jurisdiction or control do not cause damage to the environments of		States shall take all possible steps to prevent pollution of the seas by substances that are liable to create hazards to human health, to harm living resources and marine life, to damage amenities or to interfere with other legitimate uses of the sea.


Global Pact Article	Soft law instrument	Articles Elaborated
other Parties or in areas beyond the limits of their national jurisdiction. They shall take the necessary measures to ensure that an environmental impact assessment is conducted prior to any decision made to authorise or engage in a project, an activity, a plan, or a program that is likely to have a significant adverse impact on the environment. In particular, States shall keep under surveillance the effect of an above-mentioned project, activity, plan, or program which they authorise or engage in, in view of their obligation of due diligence.	1992 Rio Declaration 2002 Rio Declaration on the 'Future We Want'	Principle 24 International matters concerning the protection and improvement of the environment should be handled in a co-operative spirit by all countries, big and small, on an equal footing. Cooperation through multilateral or bilateral arrangements or other appropriate means is essential to effectively control, prevent, reduce and eliminate adverse environmental effects resulting from activities conducted in all spheres, in such a way that due account is taken of the sovereignty and interests of all States. Principle 14 States should effectively co-operate to discourage or prevent the relocation and transfer to other States of any activities and substances that cause severe environmental degradation or are found to be harmful to human health. 164. We note the significant threat that alien invasive species pose to marine ecosystems and resources, and commit to implement measures to prevent the introduction and manage the adverse environmental impacts of alien invasive species, including, as appropriate, those adopted in the framework of the International Maritime Organisation.
		219. We urge countries and other stakeholders to take all possible measures to prevent the unsound management of hazardous wastes and their illegal dumping, particularly in countries where the capacity to deal with these wastes is limited, in a manner consistent with the obligations of countries under relevant international instruments.
Article 6 – Precaution	1992 Rio Declaration	Principle 15
Where there is a risk of serious or irreversible damage, lack of scientific		In order to protect the environment, the precautionary approach shall be widely applied by States according to their capabilities. Where there are


Global Pact Article	Soft law instrument	Articles Elaborated
certainty shall not be used as a reason for postponing the adoption of effective and proportionate measures to prevent environmental degradation.		threats of serious or irreversible damage, lack of full scientific certainty shall not be used as a reason for postponing cost-effective measures to prevent environmental degradation.
Article 7 – Environmental Damages	1992 Rio Declaration	Principle 18
The necessary measures shall be taken to ensure an adequate remediation of environmental damages. Parties shall immediately notify other States of any natural disasters or other emergencies that are likely to produce sudden harmful effects on the environment of those States. Parties shall promptly cooperate to help concerned States.		States shall immediately notify other States of any natural disasters or other emergencies that are likely to produce sudden harmful effects on the environment of those States. Every effort shall be made by the international community to help States so afflicted.
Article 8 – Polluter Pays	1972 Stockholm Declaration	Principle 22
Parties shall ensure that prevention, mitigation and remediation costs for pollution, and other environmental disruptions and degradation are, to the greatest possible extent, borne by their		States shall co-operate to develop further the international law regarding liability and compensation for the victims of pollution and other environmental damage caused by activities within the jurisdiction or control of such States to areas beyond their jurisdiction.
originator.	1992 Rio Declaration	Principle 13
		States shall develop national law regarding liability and compensation for the victims of pollution and other environmental damage. States shall also cooperate in an expeditious and more determined manner to develop further international law regarding liability and compensation for adverse effects of environmental damage caused by activities within their jurisdiction or


Global Pact Article	Soft law instrument	Articles Elaborated
		control to areas beyond their jurisdiction.
		Principle 16
		National authorities should endeavour to promote the internalization of environmental costs and the use of economic instruments, taking into account the approach that the polluter should, in principle, bear the cost of pollution, with due regard to the public interest and without distorting international trade and investment.
Article 9 – Access to Information	1992 Rio Declaration	Principle 10
Every person, without being required to state an interest, has a right of access to environmental information held by public authorities. Public authorities shall, within the framework of their national legislations, collect and make available to the public relevant environmental information.		Environmental issues are best handled with the participation of all concerned citizens, at the relevant level. At the national level, each individual shall have appropriate access to information concerning the environment that is held by public authorities, including information on hazardous materials and activities in their communities, and the opportunity to participate in decision-making processes. States shall facilitate and encourage public awareness and participation by making information widely available. Effective access to judicial and administrative proceedings, including redress and remedy, shall be provided.
	2002 Rio Declaration on the 'Future we Want'	43. We underscore that broad public participation and access to information and judicial and administrative proceedings are essential to the promotion of sustainable development. Sustainable development requires the meaningful involvement and active participation of regional, national and subnational legislatures and judiciaries, and all major groups: women, children and youth, indigenous peoples, non-governmental organizations, local authorities, workers and trade unions, business and industry, the scientific and technological community, and farmers, as well as other stakeholders, including local


Global Pact Article	Soft law instrument	Articles Elaborated
		communities, volunteer groups and foundations, migrants and families, as well as older persons and persons with disabilities. In this regard, we agree to work more closely with the major groups and other stakeholders, and encourage their active participation, as appropriate, in processes that contribute to decision-making, planning and implementation of policies and programmes for sustainable development at all levels.
		114. We resolve to take action to enhance agricultural research, extension services, training and education to improve agricultural productivity and sustainability through the voluntary sharing of knowledge and good practices. We further resolve to improve access to information, technical knowledge and know-how, including through new information and communications technologies that empower farmers, fisherfolk and foresters to choose among diverse methods of achieving sustainable agricultural production. We call for the strengthening of international cooperation on agricultural research for development.
Article 10 – Public Participation Every person has the right to participate, at an appropriate stage and while options are still open, to the preparation of	1972 Stockholm Declaration	2. The protection and improvement of the human environment is a major issue which affects the wellbeing of peoples and economic development throughout the world; it is the urgent desire of the peoples of the whole world and the duty of all Governments.
decisions, measures, plans, programmes, activities, policies and normative instruments of public authorities that may have a significant effect on the environment.	1992 Rio Declaration	Principle 10 Environmental issues are best handled with the participation of all concerned citizens, at the relevant level. At the national level, each individual shall have appropriate access to information concerning the environment that is held by public authorities, including information on hazardous materials and activities in their communities, and the opportunity to participate in decision-making processes. States shall facilitate and encourage public awareness and


Global Pact Article	Soft law instrument	Articles Elaborated
		participation by making information widely available. Effective access to judicial and administrative proceedings, including redress and remedy, shall be provided.
	2002 Rio Declaration on the 'Future we Want'	44. We acknowledge the role of civil society and the importance of enabling all members of civil society to be actively engaged in sustainable development. We recognize that improved participation of civil society depends upon, inter alia, strengthening access to information and building civil society capacity and an enabling environment. We recognize that information and communications technology is facilitating the flow of information between governments and the public. In this regard, it is essential to work towards improved access to information and communications technology, especially broadband networks and services, and bridge the digital divide, recognizing the contribution of international cooperation in this regard.
Article 11 – Access to Environmental	1992 Rio Declaration	Principle 10
Justice		Environmental issues are best handled with the participation of all concerned
Parties shall ensure the right of effective		citizens, at the relevant level. At the national level, each individual shall have
and affordable access to administrative and judicial procedures, including redress		appropriate access to information concerning the environment that is held by public authorities, including information on hazardous materials and
and remedies, to challenge acts or		activities in their communities, and the opportunity to participate in decision-
omissions of public authorities or private		making processes. States shall facilitate and encourage public awareness and
persons which contravene environmental law, taking into consideration the		participation by making information widely available. Effective access to judicial and administrative proceedings, including redress and remedy, shall
provisions of the present Pact.		be provided.
Article 12 – Education and Training	1972 Stockholm Declaration	Principle 19
The Parties shall ensure that		Education in environmental matters, for the younger generation as well as
environmental education, to the greatest		adults, giving due consideration to the underprivileged, is essential in order


Global Pact Article	Soft law instrument	Articles Elaborated
possible extent, is taught to members of the younger generation as well as to adults, in order to inspire in everyone a responsible conduct in protecting and improving the environment. The Parties shall ensure the protection of freedom of expression and information in environmental matters. They support the dissemination by mass media of information of an educational nature on ecosystems and on the need to protect and preserve the environment.	2002 Johannesburg Declaration on Sustainable Development	to broaden the basis for an enlightened opinion and responsible conduct by individuals, enterprises and communities in protecting and improving the environment in its full human dimension. It is also essential that mass media of communications avoid contributing to the deterioration of the environment, but, on the contrary, disseminates information of an educational nature on the need to project and improve the environment in order to enable mal to develop in every respect. 18. We welcome the focus of the Johannesburg Summit on the indivisibility of human dignity and are resolved, through decisions on targets, timetables and partnerships, to speedily increase access to such basic requirements as clean water, sanitation, adequate shelter, energy, health care, food security and the protection of biodiversity. At the same time, we will work together to help one another gain access to financial resources, benefit from the opening of markets, ensure capacity-building, use modern technology to bring about development and make sure that there is technology transfer, human resource development, education and training to banish underdevelopment forever.
Article 13 – Research and Innovation	1972 Stockholm Declaration	Principle 20
The Parties shall promote, to the best of their ability, the improvement of scientific knowledge of ecosystems and the impact of human activities. They shall cooperate through exchanges of scientific and technological knowledge and by enhancing the development, adaptation, dissemination and transfer of		Scientific research and development in the context of environmental problems, both national and multinational, must be promoted in all countries, especially the developing countries. In this connection, the free flow of upto-date scientific information and transfer of experience must be supported and assisted, to facilitate the solution of environmental problems; environmental technologies should be made available to developing countries on terms which would encourage their wide dissemination without constituting an economic burden on the developing countries.


Global Pact Article	Soft law instrument	Articles Elaborated
technologies respectful of the environment, including innovative technologies.	1992 Rio Declaration	Principle 9
		States should cooperate to strengthen endogenous capacity-building for sustainable development by improving scientific understanding through exchanges of scientific and technological knowledge, and by enhancing the development, adaptation, diffusion and transfer of technologies, including new and innovative technologies.
	2002 Rio Declaration on the 'Future we Want'	48. We recognize the important contribution of the scientific and technological community to sustainable development. We are committed to working with and fostering collaboration among the academic, scientific and technological community, in particular in developing countries, to close the technological gap between developing and developed countries and strengthen the science-policy interface, as well as to foster international research collaboration on sustainable development.
	UN General Assembly Resolution A/RES/70/1	Goal 17 17.6 Enhance North-South, South-South and triangular regional and international cooperation on and access to science, technology and innovation and enhance knowledge sharing on mutually agreed terms, including through improved coordination among existing mechanisms, in particular at the United Nations level, and through a global technology facilitation mechanism.
		17.7 Promote the development, transfer, dissemination and diffusion of environmentally sound technologies to developing countries on favourable terms, including on concessional and preferential terms, as mutually agreed.


Global Pact Article	Soft law instrument	Articles Elaborated
		17.8 Fully operationalize the technology bank and science, technology and innovation capacity-building mechanism for least developed countries by 2017 and enhance the use of enabling technology, in particular information and communications technology.
Article 14 – Role of Non-State Actors and Subnational Entities The Parties shall take the necessary measures to encourage the implementation [of this Pact] by non-State actors and subnational entities, including civil society, economic actors, cities and regions taking into account their vital role in the protection of the environment.	1972 Stockholm Declaration	Principle 25 States shall ensure that international organizations play a coordinated, efficient and dynamic role for the protection and improvement of the environment.
	2002 Rio Declaration on the 'Future we Want'	13. We recognize that opportunities for people to influence their lives and future, participate in decision-making and voice their concerns are fundamental for sustainable development. We underscore that sustainable development requires concrete and urgent action. It can only be achieved with a broad alliance of people, governments, civil society and the private sector, all working together to secure the future we want for present and future generations.
		46. We acknowledge that the implementation of sustainable development will depend on the active engagement of both the public and the private sectors. We recognize that the active participation of the private sector can contribute to the achievement of sustainable development, including through the important tool of public-private partnerships. We support national regulatory and policy frameworks that enable business and industry to advance sustainable development initiatives, taking into account the importance of corporate social responsibility. We call upon the private sector to engage in responsible business practices, such as those promoted by the United Nations Global Compact.


Global Pact Article	Soft law instrument	Articles Elaborated
		47. We acknowledge the importance of corporate sustainability reporting, and encourage companies, where appropriate, especially publicly listed and large companies, to consider integrating sustainability information into their reporting cycle. We encourage industry, interested governments and relevant stakeholders, with the support of the United Nations system, as appropriate, to develop models for best practice and facilitate action for the integration of sustainability reporting, taking into account experiences from already existing frameworks and paying particular attention to the needs of developing countries, including for capacity-building.
		53. We note the valuable contributions that non-governmental organizations could and do make in promoting sustainable development through their well-established and diverse experience, expertise and capacity, especially in the area of analysis, the sharing of information and knowledge, promotion of dialogue and support of implementation of sustainable development.
		70. We acknowledge the role of cooperatives and microenterprises in contributing to social inclusion and poverty reduction, in particular in developing countries.
		71. We encourage existing and new partnerships, including public-private partnerships, to mobilize public financing complemented by the private sector, taking into account the interests of local and indigenous communities when appropriate. In this regard, governments should support initiatives for sustainable development, including promoting the contribution of the private sector to support green economy policies in the context of sustainable development and poverty eradication.


WHITE & CASE

Global Pact Article	Soft law instrument	Articles Elaborated
	2002 Johannesburg Declaration on Sustainable Development	25. We reaffirm the vital role of the indigenous peoples in sustainable development.
		26. We recognize that sustainable development requires a long-term perspective and broad-based participation in policy formulation, decision-making and implementation at all levels. As social partners, we will continue to work for stable partnerships with all major groups, respecting the independent, important roles of each of them.
		27. We agree that in pursuit of its legitimate activities the private sector, including both large and small companies, has a duty to contribute to the evolution of equitable and sustainable communities and societies.
		29. We agree that there is a need for private sector corporations to enforce corporate accountability, which should take place within a transparent and stable regulatory environment.
		31. To achieve our goals of sustainable development, we need more effective, democratic and accountable international and multilateral institutions.
Article 15 – Effectiveness of	1992 Rio Declaration	Principle 11
Environmental Norms		States shall enact effective environmental legislation. Environmental
The Parties have the duty to adopt effective environmental laws, and to ensure their effective and fair implementation and enforcement.		standards, management objectives and priorities should reflect the environmental and developmental context to which they apply. Standards applied by some countries may be inappropriate and of unwarranted economic and social cost to other countries, in particular developing countries.


Global Pact Article	Soft law instrument	Articles Elaborated
	2002 Rio Declaration on the 'Future we Want'	76. We recognize that effective governance at the local, subnational, national, regional and global levels representing the voices and interests of all is critical for advancing sustainable development. The strengthening and reform of the institutional framework should not be an end in itself, but a means to achieve sustainable development.
Article 16 – Resilience The Parties shall take necessary measures to maintain and restore the diversity and capacity of ecosystems and human communities to withstand environmental disruptions and degradation and to recover and adapt.	UN General Assembly Resolution A/RES/70/1	 Goal 9 9.1 Develop quality, reliable, sustainable and resilient infrastructure, including regional and transborder infrastructure, to support economic development and human well-being, with a focus on affordable and equitable access for all. 9.a Facilitate sustainable and resilient infrastructure development in developing countries through enhanced financial, technological and technical support to African countries, least developed countries, landlocked developing countries and small island developing States.
		 Goal 11 11.2 By 2030, provide access to safe, affordable, accessible and sustainable transport systems for all, improving road safety, notably by expanding public transport, with special attention to the needs of those in vulnerable situations, women, children, persons with disabilities and older persons. 11.6 By 2030, reduce the adverse per capita environmental impact of cities, including by paying special attention to air quality and municipal and other waste management. 11.b By 2020, substantially increase the number of cities and human settlements adopting and implementing integrated policies and plans


Global Pact Article	Soft law instrument	Articles Elaborated
		towards inclusion, resource efficiency, mitigation and adaptation to climate change, resilience to disasters, and develop and implement, in line with the Sendai Framework for Disaster Risk Reduction 2015–2030, holistic disaster risk management at all levels. 11.c Support least developed countries, including through financial and
		technical assistance, in building sustainable and resilient buildings utilizing local materials.
Article 17 – Non-regression	N/A	N/A
The Parties and their sub-national entities refrain from allowing activities or adopting norms that have the effect of reducing the global level of environmental protection guaranteed by current law.		
Article 18 – Cooperation	1972 Stockholm Declaration	Principle 22
In order to conserve, protect and restore the integrity of the Earth's ecosystem and community of life, Parties shall cooperate in good faith and in a spirit of global partnership for the implementation of the provisions of the present Pact.		States shall cooperate to develop further the international law regarding liability and compensation for the victims of pollution and other environmental damage caused by activities within the jurisdiction or control of such States to areas beyond their jurisdiction. Principle 24
provisions of the present ruet.		International matters concerning the protection and improvement of the environment should be handled in a cooperative spirit by all countries, big and small, on an equal footing. Cooperation through multilateral or bilateral arrangements or other appropriate means is essential to effectively control, prevent, reduce and eliminate adverse environmental effects resulting from


Global Pact Article	Soft law instrument	Articles Elaborated
		activities conducted in all spheres, in such a way that due account is taken of the sovereignty and interests of all States.
	1992 Rio Declaration	Principle 5
		All States and all people shall cooperate in the essential task of eradicating poverty as an indispensable requirement for sustainable development, in order to decrease the disparities in standards of living and better meet the needs of the majority of the people of the world.
		Principle 27
		States and people shall co-operate in good faith and in a spirit of partnership in the fulfilment of the principles embodied in this Declaration and in the further development of international law in the field of sustainable development.
	2002 Rio Declaration on the 'Future we Want'	6. We recognize that people are at the centre of sustainable development and, in this regard, we strive for a world that is just, equitable and inclusive, and we commit to work together to promote sustained and inclusive economic growth, social development and environmental protection and thereby to benefit all.
		11. We reaffirm our commitment to strengthen international cooperation to address the persistent challenges related to sustainable development for all, in particular in developing countries. In this regard, we reaffirm the need to achieve economic stability, sustained economic growth, the promotion of social equity and the protection of the environment, while enhancing gender equality, women's empowerment and equal opportunities for all, and the protection, survival and development of children to their full potential, including through education.


Global Pact Article	Soft law instrument	Articles Elaborated
	Johannesburg Declaration	34. We are in agreement that this must be an inclusive process, involving all the major groups and Governments that participated in the historic Johannesburg Summit.
		35. We commit ourselves to act together, united by a common determination to save our planet, promote human development and achieve universal prosperity and peace.
Article 19 – Armed Conflicts	1972 Stockholm Declaration	Principle 26
States shall take pursuant to their obligations under international law all feasible measures to protect the environment in relation to armed		Man and his environment must be spared the effects of nuclear weapons and all other weapons of mass destruction. States must strive to reach prompt agreement, in the relevant international organs, on the elimination and complete destruction of such weapons.
conflicts.	1992 Rio Declaration	Principle 24
		Warfare is inherently destructive of sustainable development. States shall therefore respect international law providing protection for the environment in times of armed conflict and co-operate in its further development, as necessary.
Article 20 – Diversity of National	1972 Stockholm Declaration	Principle 10
Situations The special situation and needs of developing countries, particularly the least developed and those most environmentally vulnerable, shall be given special attention. Account shall be		For the developing countries, stability of prices and adequate earnings for primary commodities and raw materials are essential to environmental management, since economic factors as well as ecological processes must be taken into account. Principle 23
taken, where appropriate, of the Parties' common but differentiated		Without prejudice to such criteria as may be agreed upon by the international community, or to standards which will have to be determined nationally, it


Global Pact Article	Soft law instrument	Articles Elaborated
responsibilities and respective capabilities, in light of different national circumstances.		will be essential in all cases to consider the systems of values prevailing in each country, and the extent of the applicability of standards which are valid for the most advanced countries but which may be inappropriate and of unwarranted social cost for the developing countries.
	1992 Rio Declaration	Principle 6
		The special situation and needs of developing countries, particularly the least developed and those most environmentally vulnerable, shall be given special priority. International actions in the field of the environment and development should also address the interests and needs of all countries.
		Principle 7
		States shall co-operate in a spirit of global partnership to conserve, protect and restore the health and integrity of the Earth's ecosystem. In view of the different contributions to global environmental degradation, States have common but differentiated responsibilities. The developed countries acknowledge the responsibility that they bear in the international pursuit of sustainable development in view of the pressures their societies place on the global environment and of the technologies and financial resources they command.
		Principle 11
		States shall enact effective environmental legislation. Environmental standards, management objectives and priorities should reflect the environmental and developmental context to which they apply. Standards applied by countries may be inappropriate and of unwarranted social cost to other countries, in particular developing countries.


Global Pact Article	Soft law instrument	Articles Elaborated
	2002 Rio Declaration on the 'Future we Want'	19. We also recognize the need to accelerate progress in closing development gaps between developed and developing countries, and to seize and create opportunities to achieve sustainable development through economic growth and diversification, social development and environmental protection. To this end, we underscore the continued need for an enabling environment at the national and international levelsIn this context, we affirm the continued need for the full and effective participation of all countries, in particular developing countries, in global decision-making.
		23. We reaffirm the importance of supporting developing countries in their efforts to eradicate poverty and promote empowerment of the poor and people in vulnerable situations, including removing barriers to opportunity, enhancing productive capacity, developing sustainable agriculture and promoting full and productive employment and decent work for all, complemented by effective social policies, including social protection floors, with a view to achieving the internationally agreed development goals, including the Millennium Development Goals.
		30. We recognize that many people, especially the poor, depend directly on ecosystems for their livelihoods, their economic, social and physical wellbeing, and their cultural heritage. For this reason, it is essential to generate decent jobs and incomes that decrease disparities in standards of living in order to better meet people's needs and promote sustainable livelihoods and practices and the sustainable use of natural resources and ecosystems.
		32. We recognize that each country faces specific challenges to achieve sustainable development, and we underscore the special challenges facing the most vulnerable countries and, in particular, African


Global Pact Article	Soft law instrument	Articles Elaborated
		countries, least developed countries, landlocked developing countries and small island developing States, as well as the specific challenges facing the middle-income countries. Countries in situations of conflict also need special attention.
		33. We reaffirm our commitment to take urgent and concrete action to address the vulnerability of small island developing States, including through the sustained implementation of the Barbados Programme of Action and the Mauritius Strategy, and underscore the urgency of finding additional solutions to the major challenges facing small island developing States in a concerted manner so as to support them in sustaining momentum realized in implementing the Barbados Programme of Action and the Mauritius Strategy and achieving sustainable development.
		34. We reaffirm that the Istanbul Programme of Action outlines the priorities of least developed countries for sustainable development and defines a framework for renewed and strengthened global partnership to implement them. We commit to assist the least developed countries with the implementation of the Istanbul Programme of Action as well as in their efforts to achieve sustainable development.
		35. We recognize that more attention should be given to Africa and the implementation of previously agreed commitments related to its development needs that were made at major United Nations summits and conferences. We note that aid to Africa has increased in recent years. However, it still lags behind commitments that were previously made. We underscore the key priority for the international community of supporting Africa's sustainable development efforts. In this regard, we recommit to fully implement the internationally agreed commitments related to Africa's development needs, particularly those


Global Pact Article	Soft law instrument	Articles Elaborated
		contained in the Millennium Declaration, the United Nations Declaration on the New Partnership for Africa's Development, the Monterrey Consensus, the Johannesburg Plan of Implementation and the 2005 World Summit Outcome, as well as the 2008 political declaration on Africa's development needs.
		36. We recognize the serious constraints to achieving sustainable development in all its three dimensions in landlocked developing countries. In this regard, we reaffirm our commitment to address the special development needs and the challenges faced by landlocked developing countries through the full, timely and effective implementation of the Almaty Programme of Action, as contained in the declaration on the midterm review of the Almaty Programme of Action.
		56. We affirm that there are different approaches, visions, models and tools available to each country, in accordance with its national circumstances and priorities, to achieve sustainable development in its three dimensions which is our overarching goal.
	2002 Johannesburg Declaration on Sustainable Development	12. The deep fault line that divides human society between the rich and the poor and the ever-increasing gap between the developed and developing worlds pose a major threat to global prosperity, security and stability.
		14. Globalization has added a new dimension to these challenges. The rapid integration of markets, mobility of capital and significant increases in investment flows around the world have opened new challenges and opportunities for the pursuit of sustainable development. But the benefits and costs of globalization are unevenly distributed, with developing countries facing special difficulties in


WHITE & CASE

Global Pact Article	Soft law instrument	Articles Elaborated
		meeting this challenge.
		15. We risk the entrenchment of these global disparities and unless we act in a manner that fundamentally changes their lives the poor of the world may lose confidence in their representatives and the democratic systems to which we remain committed, seeing their representatives as nothing more than sounding brass or tinkling cymbals.
		24. We shall continue to pay special attention to the developmental needs of small island developing States and the least developed countries.
	UN General Assembly Resolution A/RES/70/1	22. Each country faces specific challenges in its pursuit of sustainable development. The most vulnerable countries and, in particular, African countries, least developed countries, landlocked developing countries and small island developing States, deserve special attention, as do countries in situations of conflict and post-conflict countries. There are also serious challenges within many middle-income countries.