L Rajamani, August 2006
Oxford

[image: image1.wmf]

Context

Delayed

Compliance

Schedules

Subsequent

Base Years

Del

ayed

Reporting

Schedules

Implementation

Central Obligations

Financial

Assistance

Technology

Transfer

Capacity

Building

Others

(Reporting

etc.)

Assistance

Differential Treatment

Soft

Approaches

to Non

Compliance

Categories of Differential Treatment Provisions Across International Environmental Agreements

Participation Profile & Spread of Differential Treatment Provisions Across Select International Environmental Agreements

	IEAs

(Date of Entry into
 Force)
	Num. of
DC

Parties

(%age of
 G77)
	Num. of IC

Parties

(%age of

OECD)
	Num. of

other

Parties

	Total

(of UN+)
	Nature of

 Differential Treatment

	Vienna Convention 1985

(22 September 1988)
	129

(100)
	 30

(100)
	31
	190

(97)
	Context to Implementation, Financial Assistance and Technology Transfer

	Montreal Protocol 1987

(1 January 1989)
	128

(97)
	30

(100)
	31
	189

(97)
	Context to Implementation, Delayed Compliance Schedules, Permission to Adopt Subsequent Base Years, Financial Assistance and Technology Transfer

	Montreal Protocol
London Amendment
1990

(10 August1992)
	119

(90)
	30

(100)
	30
	179

(92)
	Delayed Compliance Schedules, Permission to Adopt Subsequent Base Years, Financial Assistance and Technology Transfer

	Convention on
Biological Diversity,
1992

(29 December 1993)

	128

(97)
	29

(96)
	31
	188

(96)
	Context to Implementation, Financial Assistance, Technology Transfer and Capacity Building

	FCCC 1992

(21 March1994)
	127

(96)
	30

(100)
	32
	189

(97)
	Differential Treatment with respect to Central Obligations, Context to Implementation, Permission to Adopt Subsequent Base Years, Delayed Reporting Schedule, Financial Assistance, Technology Transfer, Capacity Building and Negotiation, Participation and Reporting Assistance

	Convention to Combat Desertification 1994

(26 December 1996)
	130

(98)
	30

(100)
	31
	191

(98)
	Context to Implementation, Financial Assistance, Technology Transfer, Capacity Building and Participation Assistance

	The Kyoto Protocol 1997

(16 February 2005)
	104

(78)
	27

(90)
	25
	156

(80)
	Differential Treatment with respect to Central Obligations, Context to Implementation, Financial Assistance, Technology Transfer, Capacity Building, Negotiation and Participation Assistance, and Soft Approach to Non-compliance

 CO2 Emissions Profile of Select Countries

	Country
	CO2 Emissions

(Share of world total - %age)
	Population (millions)
	CO2 Emissions per capita

(Metric tons)

	GDP Per Capita

(USD)

	United States
	24.4
	292.6
	20.1
	37,562

	Russian Federation
	6.2
	144.6
	9.9
	9,230

	China
	12.1
	1300
	2.7
	5,003

	Japan
	5.2
	127.7
	9.4
	27,967

	India
	4.7
	1070
	1.2
	2,892

	Germany
	3.4
	82.6
	9.8
	27,756

	United Kingdom
	2.5
	59.3
	9.2
	27,147

	Canada
	1.9
	31.6
	16.5
	30,667

	Italy
	1.9
	58
	7.5
	27,119

	Mexico
	1.8
	104.3
	3.7
	9,160

	Australia
	1.5
	19.7
	18.3
	29,632

	South Africa
	1.4
	46.9
	7.4
	10,346

	Brazil
	1.3
	181.4
	1.8
	7,790

	Turkey
	1
	71.3
	3
	6,672

	Korea
	1.9
	47.5
	9.4
	17,971

	Singapore
	0.3
	4.2
	13.8
	24,481

� Ratification information accessed (and processed) in December 2006 from the official websites of the relevant Secretariats.

Figures for developing countries were tabulated using membership in the G77 as the defining feature of ‘developing country’ status. There are 132 members of the G77. For a list of members see <http://www.g77.org>.

Figures for industrial country Parties were tabulated using membership in the OECD as the defining feature of ‘industrial country’ status. There are 30 members of the OECD. For a list of members see <http://www.oecd.org>.

‘Other’ Parties refers mainly to countries in transition from a planned economy to a � HYPERLINK "http://www.xrefer.com/entry.jsp?xrefid=445341" �free-market economy�, in particular to Russia and the members of the former Soviet Union and other Communist states in Eastern and Central Europe. It also refers to countries like Israel, Kiribati, Nauru, Tuvalu, and San Marino that do not belong to either the G77, OECD or to the group of EITs.

� Adapted from Human Development Indicators, in UNDP, Human Development Report (2005).

PAGE
4

