
The Transatlantic Relationship and the future Global Governance

Transworld is supported by the
Seventh Framework Programme

This paper investigates the cli-
mate regime as a case stu-
dy to assess the enga-
gement of non-state
actors from across
the Atlantic with
the global en-
v i r o n m e n t a l
system. After
a short in-
t r o d u c t i o n
on the role
of non-state
actors in en-
v i r o n m e n t a l
governance, the
paper analyses
concrete instances
where these actors
have engaged in formal
law-making processes and in-

formal standard-setting exerci-
ses, as well as litigation con-

cerning climate change
law and policy. The

conclusions draw a
comparative as-

sessment of the
c o n t r i b u t i o n
of non-state
actors from
across the At-
lantic to the
climate regime,
and more ge-

neral reflections
on non-state

agency in the glo-
bal environmental sy-

stem, raising questions
for further investigation.

Annalisa Savaresi

working paper  22 |   APRIL 2013ISSN 2281-5252

The Role of EU and US
Non-State Actors in the

Global Environmental System
A Focus on Climate Change

Climate policyEuropean Union

WORKING PAPER  222

United States Non-state actors

Annalisa Savaresi*

The Role of EU and US Non-State Actors in the Global
Environmental System. A Focus on Climate Change

Introduction

Starting from the premise that non-state actors are key players in the development and enforcement of
international environmental law, this paper analyses their role in the making and enforcement of the climate
regime. This narrow focus is justified by the fact that the climate regime is a burgeoning area of the law, which
moreover has witnessed an increasing divide between the two sides of the Atlantic.

To fulfil its obligations under the Kyoto Protocol, the 1997 treaty imposing limits on the emission of greenhouse
gasses, the European Union (EU) has adopted a comprehensive set of legal measures (Orlando 2013), which are
at the forefront of EU law.1 EU climate law and policy have been developed with decisive inputs from non-state
actors. In contrast, the debate on climate law has stalled in the United States (US) Congress, prompting action
through alternative routes, including the exercise of regulatory powers by the Environmental Protection Agency
(EPA). In addition, some US states have pushed ahead, passing legislation to tackle climate change and forging
alliances with like-minded states. Non-state actors in the US have significantly engaged in climate law-making
and enforcement at the state level. At the federal level, on the contrary, their action has been more limited, due
to lack of an overarching legal framework. These two very diverging domestic pictures have resulted in different
degrees of engagement with the climate regime.

Although reflections concerning the climate regime are not necessarily applicable to other areas of international
environmental law and policy, the climate regime features characteristics that may be regarded as representative
of the proactive stance taken by the EU − as observed also in connection with issues such as deforestation
(Savaresi 2012) and chemicals (Wirth 2007). By contrast, the US has taken an increasingly “inward-looking”
approach, which is evident not only with regard to climate change, but also to biodiversity (Carlarne 2010:312).

1  Art. 191(1) Treaty on the Functioning of the European Union (TFEU): “Union policy on the environment shall contribute to pursuit of the following
objectives: preserving, protecting and improving the quality of the environment, protecting human health, prudent and rational utilisation of natural
resources, promoting measures at international level to deal with regional or worldwide environmental problems, and in particular combating climate
change” (emphasis added).

* Annalisa Savaresi is a Research and Teaching Fellow, School of Law, University of Edinburgh (EUI team).

WORKING PAPER  223

As a result, US environmental law and policy is evolving somewhat in isolation, and the United States has
progressively moved from a position of standard-setter and norm exporter, to that of (reluctant) norm-importer.
This shift is the more remarkable when one considers that numerous innovative approaches propelled through
EU action are based upon US experiments with environmental law and policy – such as cap and trade.

This paper therefore investigates the role of non-state actors in driving European and American climate policies
down different tracks, by sketching out a framework to assess their engagement with the making and the
enforcement of the climate regime. A vast body of literature on the role of non-state actors in the climate
regime already exists. Little research has however specifically addressed the comparative engagement with the
climate change regime of non-state actors from across the Atlantic. The present paper sets out to propose a
framework to analyse this specific dimension of transatlantic relations.

1. Non-State Actors. Definitional Issues

International law has been elegantly described as the “framework within which international co-operation takes
place” (Lowe 2007:1). States are no doubt the prime subjects of international law. A heterogeneous set of actors
other than states has nevertheless increasingly engaged with international law, contributing at various levels
to its making, monitoring and enforcement. Although non-state actors have gained increasing prominence,
they are mere additional players in a state-centred process. In other words, non-state actors cannot create
international law themselves, and agency beyond the state is not to be understood as agency without the state.

Still, non-state actors exert an increasingly important influence on formal international law-making, acting
as lobbyists and consultants. In addition, they engage in a host of informal standard-setting activities, which
greatly interact with international law. Lastly, non-state actors perform an important role as watchdogs upon
the implementation and enforcement of international instruments. Investigating the role of non-state actors
is therefore crucial to understand how the international legal system works in practice. These matters have
become the object of much scholarly attention. Recent scholarship has analysed the role of non-state actors as
contributors to the making of international law (Aspremont 2011), whereas others investigated also their role in
adjudication and enforcement (Bianchi 2009).

The participation of non-state actors has been particularly prominent in international environmental law. Starting
with the UN Conference on Environment and Development held in Rio de Janeiro in 1992, the importance and
utility of including non-state actors in international environmental law-making processes has been increasingly
recognised (UN General Assembly 1992 and 2004). Non-state actors have performed a key role in prompting
the adoption of multilateral environmental agreements – such as the Convention on Biological Diversity
(Arts 1998). They have furthermore engaged in a host of standard-setting activities, in the absence of binding
international agreements – as for example in the case of forest certification (Guéneau 2009). Non-state actors
have also scrutinised states’ compliance with their international obligations by engaging in litigation – as seen,
for example, in connection with the implementation of the 1998 United Nations Economic Commission for
Europe Convention on Access to Information, Public Participation in Decision-making and Access to Justice in
Environmental Matters (Pallemaerts 2011).

This paper takes the climate regime as a case study to analyse the engagement of non-state actors with the
global environmental system. The term “climate regime” is used to refer to the 1992 United Nations Framework

WORKING PAPER  224

Convention on Climate Change (UNFCCC), the 1997 Kyoto Protocol, as well as the body of decisions adopted
by the meetings of their parties.

But who are the non-state actors engaging with such a regime? Anne Peters emphasise how “non-state actor” is
not a legal term of art, which is used to encompass a heterogeneous set of entities that “only have in common
that they are not the state and are not governmental” (Peters, Koechlin and Fenner Zinkernagel 2009:14). Alan
Boyle and Christine Chinkin, for example, include in the notion of non-state actors subjects as diverse as sub-
state entities; non-governmental organisations (NGOs); the corporate and the business sectors; and entities
denied statehood (Boyle and Chinkin 2007:43-4).

The identification of non-state actors is context-specific. For the purposes of the present study, the main criterion
to discern the actors engaging with the climate regime is the definition provided in the second paragraph of
Article 7.6 UNFCCC, according to which:
“Any body or agency, whether national or international, governmental or non-governmental, which is qualified
in matters covered by the Convention, and which has informed the Secretariat of its wish to be represented at
a session of the Conference of the Parties as an observer, may be so admitted unless at least one third of the
Parties present object.” (Treaties 1992)

This provision opens the way to the accreditation of a rather heterogeneous set of observers. The practice
under the Convention has been that to distinguish between civil society and international organisations.2 As
the present investigation deals with the engagement of non-state actors with the climate change regime, it will
only consider the activities falling under the umbrella “civil society”, by this meaning NGOs and private actors
and knowledge-based organisations, leaving out international organisations, which are inherently unions of
states, even when they have autonomous legal personality. The engagement of non-actors with the climate
regime is assessed by making reference to their participation to law-making and litigation, as the following
sections illustrate.

2. Non-State Actors Engaging with Formal Law-Making

Formal law-making under the climate regime is the prerogative of the UNFCCC conference of the parties (COP)
and of the meeting of the parties to the Kyoto Protocol (CMP). As mentioned earlier, these meetings are open to
civil society observers and thousands of organisations are accredited with the UNFCCC Secretariat. The climate
regime is characterised by the fact of having attracted a very diverse constituency of non-state actors, including
environmental NGOs, as well as business representatives (Carpenter 2001), which have attempted to influence
the law-making process, as well as to exploit it as a bandwagon to promote their agendas (Jinnah 2011).

In February 2013, the log published on the UNFCCC website listed 346 accredited civil society organisations
headquartered in the US, versus 726 organisations headquartered in the EU.3 This difference may be justified
by the fact that the Convention Secretariat is situated in Germany, and that the population of Europe is more
than 1.5 times that of the US. Such discrepancy may, however, also be viewed as a sign of different levels of
engagement with the climate regime.

2  See UNFCC website: Parties & Observers, http://unfccc.int/parties_and_observers/items/2704.php.

3  Idem.

WORKING PAPER  225

Observer status is, nevertheless, an erratic feature, in the sense that organisations may ask for accreditation and
never send their delegates to COP or CMP meetings. To assess their engagement with the UNFCCC it is therefore
necessary to look at the practice under the Convention and ascertain how non-state actors participate to the
law-making process.

In the late 1990s an interview-based study by Bas Arts famously argued that NGOs had exerted a considerable
influence upon the process of making the UNFCCC, although they had had no direct impact on its drafting (Arts
1998:155-6). UNFCCC COPs have since become sizeable civil society events, with a staggering 13,000 civil society
observers attending COP15 in Copenhagen in 2009.4 How have non-state actors influenced the development
of the climate regime, twenty years after its adoption? What is their impact upon the decision-making process
under the UNFCCC, which formally remains the sole prerogative of states?

The matter has been widely researched in the literature. Writing in 2001, Chad Carpenter observed the sheer
scale of civil society involvement in the drafting of the Kyoto Protocol, remarking the increasingly sophisticated
level of engagement with the law-making debate (Carpenter 2001:321). A couple of years later, Steinar Andresen
and Lars H. Gulbrandsen reported that NGOs had been “quite successful” in attaining their goals for the design of
the compliance regime under the Kyoto Protocol (Andresen and Gulbrandsen 2003:13). More recently, Barbara
Unmüssig pointed out how, thanks to the involvement of new civil society actors, “‘forgotten’ or neglected
topics” such as climate justice and poverty have garnered better visibility at UNFCCC negotiations (Unmüssig
2011:4). This observation seems to be corroborated by the fact that parties have in recent years agreed for the
first time to mention human rights in connection with climate change (decision 1/CP.165 in UNFCCC 2011:8),
and to negotiate a mechanism to address loss and damage caused by climate change (decision 3/CP.18 in
UNFCCC 2013). Whether this progress is the result of the influence of civil society, however, is difficult to say.

There is no established methodology to assess the influence of civil society upon law-making. An ongoing
research initiative surveying the activities of think tanks working on climate change has compiled a list of
indicators to assess their influence6 (Trevisan et al. 2012). For the present purposes, two indicators identified in
the study seem particularly significant.

The first is civil society submissions to the COP or CMP. Like many other international environmental processes, the
UNFCCC COP and the Kyoto Protocol CMP have established the practice to enable organisations registered as
observers to make submissions alongside parties on matters under their consideration. A glance at the webpage
collecting submissions7 reveals that over the years an increasingly large number of civil society organisations
have made use of this prerogative, engaging in debates on technical issues (such as emissions accounting), as
well as on substantive matters (such as action to further increase the level of ambition under the Convention).
An analogous source of information exists at the EU level, as the Directorate-General for Climate Action of the
European Commission regularly publishes information concerning submissions received from civil society on
climate-related public consultations.8

4  UNFCCC, Participation breakdown COP 3-18, 12 December 2012, http://unfccc.int/files/parties_and_observers/ngo/application/pdf/participation_
breakdown_cop1-18.pdf

5  Decision includes an all-encompassing reference to human rights, mentioning that “Parties should, in all climate change related actions, fully respect
human rights”.

6  Cf. Think Tank Map project website: http://thinktankmap.iccgov.org/think-global.php.

7  UNFCCC, Submissions by non-governmental organizations, http://unfccc.int/parties_observers/ngo/submissions/items/3689.php.

8  European Commission DG for Climate Action, Public Consultations, http://ec.europa.eu/clima/consultations/index_en.htm.

WORKING PAPER  226

The second indicator that may be of utility to assess the actual engagement of observers with the climate
regime is that concerning “side events” organised by civil society in occasion of COPs and CMPs.9 Very much in
line with the practice established under other multilateral environmental agreements, side events serve as a
platform for observers to bring matters to the attention of delegates and the media, as well as for information
dissemination, capacity building, and policy discussions. The organisation of side events takes place pursuant
to a specific call issued by the UNFCCC Secretariat, and only authorised side events may be held. The UNFCCC
website also provides a log of side events for each of its sessions, collating the relevant divulgation materials.
Observers have remarked how these events have become “as interesting as the official negotiations” (Stripple
and Pattberg 2010:137).

Further research may utilise these indicators to analyse submissions made by civil society organisations based in
Europe and the US on a comparative basis. This exercise would reveal how many such submissions come from
each region and among these, how many have been made by industry, conservation NGOs, and so forth. The
same approach could be followed for side events. This data could be used as a proxy to assess the engagement
of civil society across the Atlantic with law-making under the climate regime.

3. Standard-setting by Non-State Actors

The tangible examples of actual engagement with the formal law-making process under the climate regime is
but part of the picture. There is in fact a host of standard-setting exercises that greatly contribute to the climate
regime, while remaining outside the scope of formal law-making processes under the UNFCCC and the Kyoto
Protocol. This sui generis form of standard-setting has attracted much attention in the literature.

Philipp Pattberg, for example, distinguishes between regulatory activities carried out by public non-state networks
(such as global city partnerships) and wholly private networks (such as certification standards developed by
NGOs and/or corporations) (Pattberg 2010:148). Although these processes are independent of states and target
subjects other than states, they significantly interlink with the climate regime. One of the most glaring examples
of such interaction is that concerning the certification of emission reductions.

Pursuant to the Clean Development Mechanism (CDM), developed country parties to the Kyoto Protocol
may finance projects for the reduction or removal of greenhouse gases in developing country parties and
receive certified emissions reductions, which they may use to contribute to compliance with their reduction
commitments (Treaties 1997:art. 12). CDM projects apply an internationally drawn methodology for project
design and monitoring, according to rules adopted by parties to the Kyoto Protocol (decision 3/CMP.1 in
UNFCCC 2006). These rules require that CDM project activities be subjected to independent auditing and
verification.10 Such auditing is typically carried out by third party auditing firms, whereby independent private
evaluators validate, verify and certify emission reductions or removals. As a result, certification standards set by
private companies become instrumental to the functioning of the international legal framework, filling it with
content and enabling it to achieve its purposes (Stripple and Lövbrand 2010:171-3).

Some standards developed by non-state actors differentiate between projects that do provide social and
environmental co-benefits additional to carbon sequestration. Such differentiation enables credit buyers

9  UNFCCC, Side events/exhibits archive, http://regserver.unfccc.int/seors/reports/archive.html.

10  Kyoto Protocol, Article 12.7.

WORKING PAPER  227

willing to pay special premiums for benefits engendered by project activities that are additional to carbon
sequestration, for example in connection with the conservation of biodiversity. This tool for diversification is
particularly important, given that the CDM has been criticized for not adopting standards to assess projects’
contribution to sustainable development, leaving such assessment to host countries (UNFCCC 2012:6). The
most well-known example of such standards is the so called Gold Standard, which was developed at the initiative
of the World Wildlife Foundation (WWF) to certify climate change mitigation projects that “positively impact
the economy, health, welfare and environment of the local community hosting the project” (Gold Standard
Foundation 2012). The Gold Standard has become one of the leading voluntary certification standards for
climate change mitigation projects. This experiment with differentiation between emission reductions efforts
has attracted much attention in ongoing discussion over the reform of the CDM, where suggestions have
been made that analogous standards be formally included amongst those for the validation of CDM projects
(UNFCCC 2012:6).

Another set of standards that goes beyond those formally adopted by the UNFCCC COP has emerged in the
context of the debate on the establishment of a mechanism to reduce emissions from deforestation and
incentivise forest carbon sequestration, which is commonly referred to as REDD+ (decision 1/CP.13 in UNFCCC
2008). The UNFCCC COP has adopted safeguards concerning the social and environmental impact of REDD+
activities (decision 1/CP.16 in UNFCCC 2011:appendix I). Additional voluntary standards have been developed
by non-state actors to distinguish projects contributing environmental and social benefits additional to
carbon sequestration. The most prominent example of such voluntary efforts are the Climate, Community and
Biodiversity Standards, which were developed by a partnership of US NGOs to identify and certify forest carbon
projects that “simultaneously address climate change, support local communities and conserve biodiversity”
(CCBA 2008). These initiatives have broken new ground and provided a testing field for the development of
REDD+ standards in context of rule-making processes established in the framework of UN specialised agencies
(UN-REDD 2012, FCPF 2010). An enlarged consortium, including also NGOs based in the EU, is in the process of
developing a voluntary verification and certification system to support government-led REDD+ programs that
make a significant contribution to human rights, poverty alleviation and biodiversity conservation (CCBA and
CARE 2012).

While the REDD+ mechanism is still in the making, these standard-setting efforts by non-state actors have
provided a flexible ground to test the feasibility of distinguishing between emission reductions projects and
incentivising additional social and environmental benefits other than carbon sequestration.

The development of standards by the private sector has thus supplemented the international legal framework,
covering issues that could not be addressed by formal law-making processes, due to lack of consensus. This
layering of heterogeneous legal instruments is by no means unique to the climate regime or to international
environmental law, and may be regarded as a typical feature of contemporary international law. The climate
regime, however, provides an especially clear demonstration of the important role that civil society and
the private sector play in operationalising international legal frameworks and filling them with content. It is
significant to notice how these standard-setting exercises have been carried out with the participation of a
broad range of non-state actors from across the Atlantic, and indeed from all continents, thus revealing a truly
global character. These non-state actors are part of a larger climate “epistemic community,” which has been
defined by Peter Haas as “transnational networks of knowledge-based communities that are both politically
empowered […] and motivated by shared causal and principled beliefs” (Haas 1990:349). Such networks have
exercised a considerable influence on the development of the climate regime (Abbott 2011).

WORKING PAPER  228

4. Climate Change Litigation

The climate regime presently provides little scope for non-state actors to engage with enforcement. However,
there has been a growing rate of climate litigation on both sides of the Atlantic. In February 2013 a database
maintained by Columbia Law School listed over 350 climate change related lawsuits filed in the US and 122
lawsuits filed outside the US.11 Even conceding that the information collected in the database may not be
complete, there seems to be a great predominance of litigation in the US.

In a path-breaking monograph published in 2010, US-based scholar Cinnamon P. Carlarne emphasises the
different role played by climate-change litigation in the EU and the US (Carlarne 2010:98-142). She observes that
in Europe litigation has primarily served to drive implementation and enforcement of existing law or address
technical challenges to the validity of specific measures. Instead, in the US petitioners have used litigation
chiefly to try and compel the federal government to address climate change, or to resist such action. Three main
litigation scenarios have emerged across the Atlantic.

First, civil society organisations have sued the government or its agents challenging statutes, regulations, and
failures to act. One example of this kind of legal suits in the US was Friends of the Earth, Inc et al v Spinelli et al
(US District Court 2009), where two NGOs and four cities sued the government in a federal court, alleging that
financial investments made by federal agencies harmed the US by escalating the intensity of climate change.
The case was settled out of court, and hailed as a significant victory to promote governmental accountability for
direct and indirect contributions to climate change (Carlarne 2010:100). The most important action of this kind
in the US was however the famous Massachusetts v EPA, where a large group of petitioners joined an original
nucleus of civil society organisations in asking the Environmental Protection Agency to regulate greenhouse
gas emissions from new motor vehicles.12 The petition was denied by the Agency, supported by a group
of US states, cities and trade associations.13 Following a pronouncement by the US Supreme Court (2007),
however, EPA was asked to determine whether emissions of greenhouse gases from new motor vehicles cause
or contribute to air pollution that may reasonably be anticipated to endanger public health or welfare. EPA’s
Administrator subsequently issued an endangerment finding, declaring greenhouse gases a danger to public
health and welfare (EPA 2009). This finding enabled EPA to regulate greenhouse gases as pollutants. Given lack
of action by the US Congress, the exercise of regulatory powers by EPA presently represents the main avenue to
deal with climate change at the federal level.

This kind of action may clearly also be exercised the other way around, and private actors in the US have attempted
to prevent the adoption of climate related legislation at the state and at the federal level (Osofsky 2010:32,
Carlarne 2010:103-4). A similar kind of legal action has also been recorded in the EU, where implementation
of the European Emissions Trading Scheme has engendered some litigation with regard to the selection of
sectors covered by it (for example ECJ 2008). At the EU level, nevertheless, the exercise of this kind of action is
constrained by the restrictive interpretation of the notion of locus standi operated by the European Court of
Justice (ECJ), as a result of which non-state actors are greatly constrained in their capacity to challenge EU laws
and policies (Ghaleigh 2009:375, Jans and Harryvan 2010).

11  Cf. the databases published by the Center for Climate Change Law at Columbia Law School on both US and non US litigation: http://web.law.
columbia.edu/climate-change/resources/us-climate-change-litigation-chart.

12  Civil society petitioners included: Center for Biological Diversity, Center for Food Safety, Conservation Law Foundation, Environmental Advocates,
Environmental Defense, Friends of the Earth, Greenpeace, International Center for Technology Assessment, National Environmental Trust, Natural
Resources Defense Council, Sierra Club, Union of Concerned Scientists, and the U.S. Public Interest Research Group.

13  Civil society defendants included: the Alliance of Automobile Manufacturers, the National Automobile Dealers Association, the Engine
Manufacturers Association, the Truck Manufacturers Association, the CO2 Litigation Group, and the Utility Air Regulatory Group.

WORKING PAPER  229

A second kind of climate-related litigation concerns cases where petitioners have brought action against
private individuals and companies, alleging that they are contributing to climate change. For example, in the US
a group of states, supported by civil society groups, filed a public nuisance lawsuit in a federal court against
five power companies, demanding that the companies be forced to reduce their emissions. The suit had a long
iter and eventually reached the Supreme Court, which found that the recourse to the exercise of regulatory
powers conferred upon EPA was a better means to address such a matter (US Supreme Court 2009 and 2011).
Some litigation of this kind has also taken place in Europe, where an NGO, Germanwatch, has undertaken legal
action challenging both the German state and private industry on their contributions to climate change (Berlin
Administrative Court 2006).

Finally, civil society petitioners may be allowed to bring climate change-related complaints before international
tribunals. The most well-known attempt to argue along these lines was the petition filed against the US before
the Inter-American Commission on Human Rights in 2005 by a US-based NGO (the Center for International
Environmental Law) on behalf of 63 American and Canadian citizens (IACHR 2005). The petition concerned the
impact of global warming on the Inuit and other vulnerable communities in the Americas, and the implication
of these impacts for human rights. The petition was rejected but the petitioners were invited to provide
testimony on the links between climate change and human rights. A report of the Office of the United Nations
High Commissioner for Human Rights (OHCHR) on the relationship between climate change and human rights,
however, subsequently remarked how qualifying the effects of climate change as human rights violations poses
a series of difficulties, including that of disentangling “complex causal relationships,” as well as that to address
projections about future impacts, whereas human rights violations are normally established after the harm has
occurred (OHCHR 2009:para. 70). As a result, few human rights petitions addressing climate change have been
lodged to date.14

There has been some debate about bringing the matter of climate change before the International Court of
Justice (ICJ). The government of Tuvalu reportedly sought legal advice to sue the US before the ICJ (Jacobs
2005). Litigation before the Court in state–state cases is however based on consent, and it seems unlikely that
the US would consent to the Court’s jurisdiction. A London-based NGO, FIELD, has instead facilitated discussions
around the possibility of asking the Court for an advisory opinion on climate change damages under Article 96
of the UN Charter (FIELD 2011). To date the issue has not been further pursued.

Lastly, even when they do not participate directly in litigation, non-state actors play an important role in
commenting on the legal substance of cases and providing additional information through the submission of
amicus curiae briefs.15 Again, while international tribunals have complete discretion in determining whether
to accept them (Dumbery and Labelle 2012:367, Hernández 2012:150), the practice of submitting amicus
curiae briefs is well established both in the EU and in the US. Numerous US cases mentioned above, such as
Massachusetts v EPA, saw the intervention of large number of private actors, NGOs and corporations. At the EU
level, a prominent example of such practice may be found in the briefs submitted by EU- and US-based NGOs in
connection with the reference for a preliminary ruling concerning the inclusion of emissions from aviation in the
EU Emission Trading Scheme (ECJ 2011).16 The case originated from the petition of an airline trade association
and a group of US airlines, who jointly asked the High Court for England and Wales to quash the 2009 Aviation

14  The database maintained by Columbia Law School lists only two such cases, including, in addition to the Inuit Petition, also Gbemre v Shell (Nigeria
Federal High Court 2005).

15  The term amicus curiae has been defined as “[a] person who is not a party to a lawsuit but who petitions the court or is requested by the court to file
a brief in the action because that person has a strong interest in the subject matter” (Garner 2004:93).

16  Reference for a preliminary ruling under Article 267 TFEU from the High Court of Justice of England and Wales, Queen’s Bench Division
(Administrative Court), made by decision of 8 July 2010, SI 2009/2301.

WORKING PAPER  2210

Greenhouse Gas Trading Scheme Regulations, which implement the ETS Directive in the United Kingdom. The
petition was resisted by the UK Secretary of State for Energy and Climate Change. A group of EU- and US-based
environmental NGOs17 intervened in support of the Secretary of State, both in the domestic proceedings, and
before the European Court of Justice, once again providing an example of the transnational cooperation of
non-state actors on matters pertaining to climate change.

This brief overview shows that litigation has been used by civil society to influence climate change policy across
the Atlantic, to re-interpret existing legislation, to force the creation of new laws and regulations, and to ensure
compliance with existing laws, policies, and even international agreements. The use of litigation as a mechanism
for compelling public and private actions is emblematic of involvement of civil society in environmental law
and policy. This instrument has however been used preponderantly in the US. Further research could utilise the
database compiled by Columbia Law School to review the quality and quantity of climate related litigation in
the EU and the US, to assess how the trends sketched out here continue to unfold.

Conclusions

This paper has provided an overview of the engagement of civil society with climate law-making and litigation
in the EU and the US. There is ample material to conduct a more systemic investigation based upon the
information collected in databases maintained by the UNFCCC Secretariat and Colombia Law School. The
preliminary review conducted in this paper demonstrates that there seems to be a difference in the level of
engagement of civil society with the climate regime across the Atlantic. While the legal debate on climate
change in the US tends to be more focused upon domestic issues, the existence of a detailed legal framework
on climate change in the EU has given European policy-makers an incentive to engage vigorously with the
global climate regime. This divide seems to characterise also the attitude of civil society. Civil society in the US
has attempted to occupy a void left by lack of federal action, and to condition the US climate policy agenda
“from the bottom up” (Carlarne 2010:255). Litigation has been a fundamental tool in this connection, very much
in line with established US environmental law and practice. Conversely, civil society in the EU seems to have
been comparatively more outward-looking and keen to engage with international climate law and policy.

The overview provided in this paper reveals that, while states remain the dominant actors of the climate regime,
international environmental law and policy alike are increasingly shaped with a crucial input from civil society.
This trend is not new, but the experience with emission reduction certification and the development of voluntary
carbon markets demonstrates that an heterogeneous set of actors has engaged with the climate regime,
producing regulatory instruments that do not fall within the scope of traditional sources of international law.
This set of non-state actors is increasingly transnational in character. Far from being a phenomenon observed
only with regard to the climate regime, the increasing importance of international and transnational networks
of non-state actors has become a salient feature of the global environmental system, which seems destined to
characterise its development in the years to come. In this perspective, the divide between regions may with
time progressively lose its importance.

17  Namely, the Aviation Environment Federation, WWF-UK, the European Federation for Transport and Environment, Environmental Defense Fund and
Earthjustice.

WORKING PAPER  2211

References

1. Books and articles

Abbott, Kenneth W. (2011), “The Transnational Regime Complex for Climate Change”, Environment and Planning
C: Government and Policy, Vol. 30, No. 4, p. 571-590.

Andresen, Steinar, and Gulbrandsen, Lars H. (2003), “The Role of Green NGOs in Promoting Climate
Compliance”, FNI Reports, No. 4/2003, http://www.fni.no/doc&pdf/rapp0403.pdf.

Arts, Bas (1998), The Political Influence of Global NGOs. Case Studies on the Climate and Biodiversity Conventions,
Utrecht, International Books.

Aspremont, Jean d’, ed. (2011), Participants in the International Legal System. Multiple Perspectives on Non-state
Actors in International Law, Abingdon and New York, Routledge.

Bianchi, Andrea, ed. (2009), Non State Actors and International Law, Aldershot and Burlington, Ashgate.

Boyle, Alan, and Chinkin, Christine (2007), The Making of International Law, Oxford and New York, Oxford
University Press.

Carlarne, Cinnamon P. (2010), Climate Change Law and Policy. EU and US Approaches, Oxford and New York,
Oxford University Press.

Carpenter, Chad (2001), “Businesses, Green Groups and the Media: The Role of Non-Governmental
Organizations in the Climate Change Debate”, International Affairs, Vol. 77, No. 2 (April), p. 313-328, http://www.
chathamhouse.org/sites/default/files/public/International%20Affairs/2001/inta194.pdf.

Dumberry, Patrick, and Labelle-Eastaugh, Érik (2012), “Non-state Actors in International Investment Law: The
Legal Personality of Corporations and NGOs in the Context of Investor-state Arbitration”, in Jean d’Aspremont,
ed., Participants in the International Legal System. Multiple Perspectives on Non-state Actors in International Law,
London, Routledge, p. 360-371.

Garner, Bryan A., ed. (2004), Black’s Law Dictionary, 8th edn, St. Paul, Thomson/West.

Ghaleigh, Navraj Singh (2009), “Emissions Trading Before the European Court of Justice: Market Making in
Luxembourg”, in David Freestone and Charlotte Streck, eds., Legal Aspects of Carbon Trading. Kyoto, Copenhagen,
and Beyond, Oxford and New York, Oxford University Press, p. 367-388, http://ssrn.com/abstract=1371513.

Guéneau, Stéphane (2009), “Certification as a New Private Global Forest Governance System: the Regulatory
Potential of the Forest Stewardship Council”, in Anne Peters, et al., eds., Non-State Actors as Standard Setters,
Cambridge and New York, Cambridge University Press, p. 379-408, http://www.unece.lsu.edu/certificate_
eccos/documents/2007July/ce_011.pdf.

WORKING PAPER  2212

Haas, Peter M. (1990), “Obtaining International Environmental Protection through Epistemic Consensus”,
Millennium: Journal of International Studies, Vol. 19, No. 3 (December), p. 347-363.

Hernández, Gleider I. (2012), “Non-state Actors from the Perspective of the International Court of Justice”, in
Jean d’Aspremont, ed., Participants in the International Legal System. Multiple Perspectives on Non-state Actors in
International Law, Abingdon and New York, Routledge, p. 140-164.

Jacobs, Rebecca Elizabeth (2005), “Treading Deep Waters: Substantive Law Issues in Tuvalu’s Threat to Sue the
United States in the International Court of Justice”, Pacific Rim Law & Policy Journal, Vol. 14, No. 1 (January), p.
103-128, http://hdl.handle.net/1773.1/662.

Jans, Jan, and Harryvan, Gertjan (2010), “Internal Review of EU Environmental Measures. It’s True: Baron van
Munchausen Doesn’t Exist! Some Remarks on the Application of the So-Called Aarhus Regulation”, Review of
European Administrative Law, Vol. 3, No. 2 (December), p. 53-65, http://ssrn.com/abstract=1718325.

Jinnah, Sikina (2011), “Climate Change Bandwagoning: The Impacts of Strategic Linkages on Regime Design,
Maintenance, and Death”, Global Environmental Politics, Vol. 11, No. 3 (August), p. 1-9, http://dx.doi.org/10.1162/
GLEP_a_00065.

Lowe, Vaughan (2007), International Law, Oxford ad New York, Oxford University Press.

Orlando, Emanuela (2013), “The Evolution of EU Policy and Law in the Environmental Field: Achievements and
Current Challenges”, Transworld Working Papers, No. 21 (April), http://www.transworld-fp7.eu/?cat=21.

Osofsky, Hari M. (2010), “The Continuing Importance of Climate Change Litigation”, Climate Law, Vol. 1, No. 1, p.
3-29, published also as Washington & Lee Public Legal Studies Research Paper Series, No. 2010-3 (30 December),
http://ssrn.com/abstract=1529669.

Pallemaerts, Mark, ed. (2011), The Aarhus Convention at Ten. Interactions and Tensions Between Conventional
International Law and EU Environmental Law, Groningen, Europa Law Publishing.

Pattberg, Philipp (2010), “The Role and Relevance of Networked Climate Governance”, in Frank Biermann,
Philipp Pattberg and Fariborz Zelli, eds., Global Climate Governance Beyond 2012. Architecture, Agency and
Adaptation, Cambridge, Cambridge University Press, p. 146-164.

Peters, Anne, Koechlin, Anne, and Fenner Zinkernagel, Greta (2009), “Non-State Actors as Standard Setters:
Framing the Issue in an Interdisciplinary Fashion”, in Anne Peters et al., eds., Non-State Actors as Standard Setters,
Cambridge, Cambridge University Press, p. 1-33, http://ius.unibas.ch/uploads/publics/9591/20100219154311_
4b7ea37fbba74.pdf.

Savaresi, Annalisa (2012), “EU External Action on Forests: FLEGT and the Development of International Law”, in
Elisa Morgera, ed., The External Environmental Policy of the European Union. EU and International Law Perspectives,
Cambridge and New York, Cambridge University Press, p. 149-173.

WORKING PAPER  2213

Stripple, Johannes, and Lövbrand, Eva (2010), “Carbon Market Governance Beyond the Public-Private Divide”, in
Frank Biermann, Philipp Pattberg and Fariborz Zelli, eds., Global Climate Governance Beyond 2012. Architecture,
Agency and Adaptation, Cambridge, Cambridge University Press, p. 165-182.

Stripple, Johannes, and Pattberg, Philipp (2010), “Agency in Global Climate Governance: Setting the Stage”, in
Frank Biermann, Philipp Pattberg and Fariborz Zelli, eds., Global Climate Governance Beyond 2012. Architecture,
Agency and Adaptation, Cambridge, Cambridge University Press, p. 137-145.

Trevisan, Jan, et al. (2012), A Methodology to Assess Think Tanks in the Field of Climate Change, Venice,
International Center for Climate Governance, http://www.thinktankmap.org/Page.aspx?Name=Documents.

Unmüssig, Barbara (2011), NGOs in the Climate Crisis. Processes of Fragmentation, Lines of Conflict, and Strategic
Approaches, Berlin, Heinrich Böll Stiftung, http://www.boell.org/web/138-794.html.

Wirth, David A. (2007), “The EU’s New Impact on U.S. Environmental Regulation”, The Fletcher Forum of World
Affairs, Vol. 31, No. 2 (Summer), p. 91-109, http://dl.tufts.edu/file_assets/tufts:UP149.001.00064.00010.

2. Documents and Judicial Decisions

Berlin Administrative Court (2006), Bundes für Umwelt- und Naturschutz Deutschland e.V. und Germanwatch e.V. v
Bundesrepublik Deutschland, VG 10 A 215.04, 10 January, unofficial English translation available at http://www.
climatelaw.org/cases/case-documents/germany/de-export-jan06-eng.doc.

CCBA (2008), Climate, Community and Biodiversity Project Design Standards, 2nd edn, December, http://www.
climate-standards.org/ccb-standards.

CCBA and CARE (2012), REDD+ Social & Environmental Standards, Version 2, June, http://www.redd-standards.
org/index.php?Itemid=185.

ECJ (2008), Société Arcelor Atlantique et Lorraine and Others v Premier ministre, Ministre de l’Écologie et du
Développement durable and Ministre de l’Économie, des Finances et de l’Industrie, Case C-127/07, ECR I-9895, 16
December, http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=celex:62007j0127:en:not.

ECJ (2011), Air Transport Association of America and Others v Secretary of State for Energy and Climate, Case
C-366/10, 21 December, http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=celex:62010cj0366:en:not.

EPA (2009), Endangerment and Cause or Contribute Findings for Greenhouse Gases under the Clean Air Act, 7
December, http://www.epa.gov/climatechange/endangerment.

FCPF (2010), Incorporating Environmental and Social Considerations into the Process of Getting Ready for REDD
plus, http://www.forestcarbonpartnership.org/sites/fcp/files/Documents/tagged/FCPF%20FMT%20Note%20
2010-9%20SESA%20Guidelines%2003-07-10.pdf.

FIELD (2011), Advisory opinion on climate change damage. Round table 28 October Summary report, http://www.
field.org.uk/news/advisory-opinion-climate-change-damage.

WORKING PAPER  2214

Gold Standard Foundation (2012), The Gold Standard, Version 2.2, June, http://www.cdmgoldstandard.org/
project-certification/rules-and-toolkit.

IACHR (2005), Petition Seeking Relief from Violations Resulting from Global Warming Caused by Acts and Omissions
of the United States (Inuit Petition), 7 December, http://www.inuitcircumpolar.com/index.php?ID=316.

Nigeria Federal High Court (2005), Gbemre v Shell, Suit FHC/B/CS/53/05, 14 November, http://www1.chr.up.ac.
za/index.php/browse-by-subject/418-nigeria-gbemre-v-shell-petroleum-development-company-nigeria-
limited-and-others-2005-ahrlr-151-nghc-2005.html.

OHCHR (2009), Report on the relationship between climate change and human rights, A/HRC/10/61, 15 January,
http://undocs.org/A/HRC/10/61.

UN General Assembly (1992), Institutional arrangements to follow up the United Nations Conference on
Environment and Development, A/47/49, 22 December, http://undocs.org/A/RES/47/191.

UN General Assembly (2004), We the peoples: civil society, the United Nations and global governance. Report
of the Panel of Eminent Persons on United Nations-Civil Society Relations, A/58/817, 11 June, http://undocs.
org/A/58/817.

UNFCCC (2006), Report of 1st session of the Conference of the Parties serving as the meeting of the Parties to the
Kyoto Protocol. Addendum, FCCC/KP/CMP/2005/8/Add.1, 30 March, http://unfccc.int/resource/docs/2005/
cmp1/eng/08a01.pdf.

UNFCCC (2008), Report of the 13th session of the Conference of the Parties. Addendum, FCCC/CP/2007/6/Add.1, 14
March, http://unfccc.int/resource/docs/2007/cop13/eng/06a01.pdf.

UNFCCC (2011), Report of the 16th session of the Conference of the Parties. Addendum, FCCC/CP/2010/7/Add.1, 15
March, http://unfccc.int/resource/docs/2010/cop16/eng/07a01.pdf.

UNFCCC (2012), Climate Change, Carbon Markets and the CDM: A Call to Action, Report of the High-Level Panel
on the CDM Policy Dialogue, http://www.cdmpolicydialogue.org/report.

UNFCCC (2013), Report of the 18th session of the Conference of the Parties. Addendum, FCCC/CP/2012/8/Add.1, 28
February, http://unfccc.int/resource/docs/2012/cop18/eng/08a01.pdf.

UN-REDD Programme (2012), Social and Environmental Principles and Criteria, http://www.un-redd.org/
Multiple_Benefits_SEPC/tabid/54130/Default.aspx.

US District Court Northern District of California (2009), Friends of the Earth Inc. et al. v Spinelli et al., Case No. C 02-
4106 JSW, 6 February, http://www.eenews.net/public/25/12455/features/documents/2009/02/06/document_
pm_02.pdf.

US Supreme Court (2007), Massachusetts v Environmental Protection Agency, 549 US 497, 2 April, http://www.
supremecourt.gov/opinions/06pdf/05-1120.pdf.

WORKING PAPER  2215

US Supreme Court (2009), Connecticut v American Electric Power, 582 F.3d 309, 2d Cir. 2009, 21 September,
http://ag.ca.gov/globalwarming/pdf/AEP_decision.pdf.

US Supreme Court (2011), American Electric Power v Connecticut, 564 US ---, 20 June, http://www.supremecourt.
gov/opinions/10pdf/10-174.pdf.

3. Treaties

1992 United Nations Framework Convention on Climate Change (UNFCCC), Rio de Janeiro, 9 May, http://
unfccc.int/key_documents/the_convention/items/2853.php.

1997 Kyoto Protocol to the United Nations Framework Convention on Climate Change (UNFCCC), Kyoto, 11
December, http://unfccc.int/key_documents/kyoto_protocol/items/6445.php.

1998 UNECE Convention on Access to Information, Public Participation in Decision-making and Access to
Justice in Environmental Matters, Aarhus, 25 June, http://www.unece.org/env/pp/treatytext.html.

WORKING PAPER  2216

The Project

Consortium

Advisory Board

In an era of global flux, emerging powers and growing
interconnectedness, transatlantic relations appear to have lost
their bearings. As the international system fragments into different
constellations of state and non-state powers across different policy
domains, the US and the EU can no longer claim exclusive leadership
in global governance. Traditional paradigms to understand the
transatlantic relationship are thus wanting. A new approach is
needed to pinpoint the direction transatlantic relations are taking.
TRANSWORLD provides such an approach by a) ascertaining,
differentiating among four policy domains (economic, security,
environment, and human rights/democracy), whether transatlantic
relations are drifting apart, adapting along an ad hoc cooperation-
based pattern, or evolving into a different but resilient special
partnership; b) assessing the role of a re-defined transatlantic
relationship in the global governance architecture; c) providing
tested policy recommendations on how the US and the EU could best
cooperate to enhance the viability, effectiveness, and accountability of
governance structures.

Mainly funded under the European Commission’s 7th Framework
Programme, TRANSWORLD is carried out by a consortium of 13
academic and research centres from the EU, the US and Turkey:
Istituto Affari Internazionali, Coordinator
German Marshall Fund of the United States
University of Edinburgh
Free University of Berlin
Fondation Nationales des Sciences Politiques
Sabanci University of Istanbul
Chatham House
European University Institute
University of Siena
Charles University of Prague
University of Mannheim
TNS Opinion
American University of Washington

Shaun Breslin, University of Warwick
Zhimin Chen, Fudan University, Shanghai
Renato G. Flores Jr., FGV, Rio de Janeiro
Ranabir Samaddar, Mahanirban Calcutta Research Centre
Dmitri Trenin, Carnegie Moscow Center
Stephen Walt, Harvard University

www.transworld-fp7.eu

www.transworld-fp7.eu

	Abstract
	Introduction
	1. Non-State Actors. Definitional Issues
	2. Non-State Actors Engaging with Formal Law-Making
	3. Standard-setting by Non-State Actors
	4. Climate Change Litigation
	Conclusions
	References
	1. Books and articles
	2. Documents and Judicial Decisions
	3. Treaties

