
Climate change, governance

Keywords:
Climate diplomacy, Bhutan, Least
Developed Countries (LDCs), United
Nations Framework Convention on
Climate Change (UNFCCC), Paris
Agreement

Briefing

Policy
pointers
Centring national
development on
environmental
sustainability can help
governments fully integrate
environmental
conservation into domestic
and foreign policy.

Fulfilling international
commitments and
achieving carbon neutrality
increases political capital
on the international stage,
bolsters national credibility
and strengthens
negotiators’ moral authority
to lobby for greater
ambition from others.

Small states should
work to preserve and fully
participate in a rules-
based multilateral system
that allows them to
negotiate complex matters
on an equal footing,
regardless of size,
population, strength or
economic capacity.

Effective coordination
among national agencies
will ensure they bring their
best talent to the
negotiating table.

Engaging effectively in climate
diplomacy: policy pointers
from Bhutan
Driven by its development philosophy, Gross National Happiness, Bhutan
has achieved carbon neutrality. Internationally recognised as a model for
climate action, this small Least Developed Country is able to approach
climate diplomacy from a position of moral authority. This briefing explores
the main factors that have shaped Bhutan’s climate diplomacy, including
how the country has leveraged its comparative strengths across multiple
sectors to approach diplomatic engagement in its variety of forms and
ensured coordination between its national and sectoral bodies. As the
world takes forward various landmark international frameworks agreed in
2015, Bhutan’s effective climate diplomacy will place it in the best
possible position to influence their implementation. It can also provide a
guide for other countries — particularly small states — that seek to further
the reach of their climate diplomacy.

In 2015, the international community adopted the
Paris Agreement and other landmark
international frameworks, including the 2030
Agenda for Sustainable Development, the Addis
Ababa Action Agenda on Financing for
Development and the Sendai Framework for
Disaster Risk Reduction. A plethora of diplomatic
activity around these formal negotiations drew
together environmental concerns — such as the
overarching threat of climate change — with
national interests to reach agreement.

Environmental sustainability is one of Bhutan’s
principle national interests, and a defining
element of its domestic and foreign policy. The
nation actively engages in climate diplomacy,
managing interstate relations on cooperation
and collaboration to address issues related to
climate change and its impacts. This briefing

considers why and how it has done this,
examining the four main factors that have
shaped its climate diplomacy.

Environmental sustainability
as a pillar of development
Environmental conservation is one of the
Bhutanese government’s primary mandates.
Promoting and protecting the environment is
integrated across the country’s development
strategies and domestic legislation.

In the 1970s, long before sustainable
development became the mantra of
governments and development practitioners,
King Jigme Singye Wangchuck pronounced
that “Gross national happiness [GNH] is more
important than gross national product.”1

Issue date
October 2016

Download the pdf at http://pubs.iied.org/17384IIED

IIED Briefing	

GNH is the basis for Bhutan’s development
philosophy, providing the guiding vision for all its
development efforts. This holistic approach to
development seeks to balance economic growth

with social development,
environmental
sustainability and cultural
preservation. GNH’s four
pillars are: good
governance, sustainable
and equitable

socioeconomic development, preservation and
promotion of culture, and promotion and
protection of the environment.2

The environment pillar ensures that the country
pursues socioeconomic development that is
environmentally sustainable without
compromising its natural environment and
biodiversity. GNH informs the formulation of all
national policies, naturally integrating the
principle of environmental sustainability, which is
inherent to climate action.

Contributing to the protection of the natural
environment and conservation of biodiversity is a
fundamental duty in Bhutan, enshrined in its
constitution. Article 5 makes it every citizen’s
responsibility to serve as “a trustee of the
Kingdom’s natural resources and environment for
the benefit of present and future generations.”3

Building on the vision of GNH and the
constitution, Bhutan’s 2010 economic
development policy provides strategic direction
for the country’s economic development up to
2020. Driven by the vision of promoting “a green
and self-reliant economy”,4 the clearly articulated
strategies include diversifying the economic base

with minimal ecological footprint, harnessing
natural resources in a sustainable manner and
reducing dependence on fossil fuels.

Self-reliance and inclusive green socioeconomic
development are the overarching objectives of
Bhutan’s 11th five-year plan (2013–2018). The
government mainstreams green or carbon-
neutral and climate-resilient development into all
its development activities, and assesses the
outcomes and outputs of its development
planning framework against 16 key result areas,
which fall under the four pillars of GNH.5

A framework of legislation (see Box 1) and
strategic programmes such as the 2012 National
Strategy and Action Plan for Low Carbon
Development support these national policies. For
example, although the constitution states that
Bhutan must maintain a minimum of 60 per cent of
its land area under forest cover, legislation provides
the basis of policies that have enabled it to maintain
forest cover at 80.89 per cent, far exceeding the
constitutional mandate of 60 per cent.6

This foundation of environmentally sound policies
has allowed Bhutan to achieve carbon neutrality,
and keep environmental and climate concerns at
the forefront of its foreign policy.

Carbon neutrality and moral
authority
To show its willingness to respond to climate
change as a responsible member of the
international community, the government issued a
carbon-neutral declaration in December 2010.7
This unprecedented move committed Bhutan to
keeping its emission levels below its forests’
sequestration capacity, a bold pledge the country
reaffirmed when it submitted its Intended
Nationally Determined Contribution (INDC) in
September 2015, ahead of COP21 in Paris.

The INDC is in keeping with efforts to achieve a
global temperature increase at no more than
1.5 degrees Celsius, a guardrail of critical
importance to the survival of those states that are
most vulnerable to the negative impacts of climate
change. Elaborating on Bhutan’s 2010 pledge to
remain carbon neutral and adapt to the adverse
impacts of climate change, its INDC covers nine
strategic areas for mitigation across a range of
sectors and calls on the international community to
provide the support it needs to meet these targets.8

Such commitments have earned Bhutan
recognition from independent scientific research
organisations as a model for climate action.9 The
2010 declaration committed Bhutan to
maintaining its status as a net sink for
greenhouse gases. Its forests have an estimated

Box 1. Legislating forest cover
Legislation provides the foundation for the policies that have enabled Bhutan
to maintain more than 80 per cent of its land area under forest cover. Forests
comprise 70.46 per cent and shrubs 10.43 per cent, far exceeding the
constitutional mandate of 60 per cent. Also, more than half of the country’s
land lies within protected forest parks and corridors.

The legislative framework includes:
•• 	Forest and Nature Conservation Act 1995
•• 	Mines and Minerals Management Act 1995
•• 	Environment Impact Assessment Act 2000
•• 	Regulations for the Environment Clearance of Projects 2002
•• 	Mines and Minerals Management Regulation 2002
•• 	Biodiversity Act 2003
•• 	Forest and Nature Conservation Rules 2006
•• 	National Environment Protection Act 2007
•• 	Constitution of Bhutan 2008
•• 	Waste Prevention and Management Act 2009
•• 	Water Act of Bhutan 2011
•• 	Waste Prevention and Management Regulations 2012
•• 	Water Regulations of Bhutan 2014.

In doing more than its fair
share, Bhutan has sought
to spur action by others

IIED Briefing	

sequestration capacity of 6.3 million tonnes of
CO2, while its emissions were only 1.6 million
tonnes of CO2 equivalent in 2000, and 2.2 million
in 2013. The country attributes this to the
expanse of its forest cover, low levels of industrial
activity and near total electricity generation
through hydropower.8

Underlying the international community’s
recognition for Bhutan’s bold environmental
policies and commitment, there is a sense of
disconcertion. Bhutan bears no historical
responsibility for the causes of climate change
and its emissions at a global scale are negligible.
So why has this small Least Developed Country
(LDC) taken such resolute and brazen measures
against climate change?

It is largely down to enlightened self-interest:
Bhutan is highly vulnerable to the impacts of
climate change. When reaffirming its commitment
to remain carbon neutral, the country underscored
its conviction that “there is no need greater, or
more important, than keeping the planet safe for
life to continue.”8 In the spirit of global solidarity
and despite its limited means and resources, it is
in Bhutan’s interests to do what it can to
contribute to collective global efforts to prevent
greenhouse gases reaching dangerous levels. In
doing more than its fair share, Bhutan has sought
to spur action by others, seizing the opportunity to
increase global cooperation and solidarity by
addressing climate change through diplomacy.

Climate diplomacy has also served as an
effective platform for Bhutan to safeguard and
promote its vital national interests. Engaging with
international partners at various forums fosters
better understanding and appreciation of national
progress, challenges, concerns and needs.
Effective diplomatic engagement allows Bhutan
to influence the global agenda and the outcomes
of intergovernmental decisions that could have
direct national repercussions. It also allows
Bhutan to bridge critical gaps in finance,
technology and capacity, enabling it to take
climate action.

Multilateralism
Bhutan has always maintained that all states —
regardless of size, population, relative power and
level of development — should have the
opportunity to contribute to the work of the
United Nations (UN), particularly on the issues
that affect them most. Although the sovereign
equality of all states is enshrined in the UN
Charter and a norm of international relations, it
cannot be taken for granted. Small developing
states, constrained by both resources and
capacity, constantly struggle to find and create
space for themselves in the international system.

Climate change gives Bhutan that space. Its
environmental stewardship is a legacy of the
leadership and guidance its kings have shown in
the country’s development. Bhutan is globally
recognised for its bold and progressive measures
in response to climate change at both domestic
and international levels, through bilateral
engagements, regional forums and multilateral
conferences. Its views on sustainable
development and environmental issues are seen
as authentic and credible. For a small LDC, being
recognised as a leader in sustainable development
and environmental stewardship is significant.

But the government’s interests within the
framework of intergovernmental processes and
global treaty bodies are more effectively served
through a multisectoral approach that recognises
the equal, if not overriding, importance of
diplomatic imperatives and political considerations
within a multilateral context.

A rules-based multilateral system provides states
with the space and context to address complex
matters by creating a more level playing field for
countries of different size, population, strength and
economy. Multilateralism is of particular value to
small states and Bhutan has consistently
supported strengthening this approach. For
example, the UN Framework Convention for
Climate Change (UNFCCC) is the main forum for
intergovernmental negotiations on climate change.
Bhutan has always supported a robust UNFCCC
and its associated mechanisms, buttressed by a
strong legal architecture that is ambitious,
equitable and fair. This is in keeping with UNFCCC
principles and objectives, and helps hold states
accountable for their commitments and
obligations to the international community.

The international articulation of Bhutan’s climate
change policies through diplomacy showcases the
country’s commitment to fulfilling its obligations as
a responsible member of the international
community. Bhutan welcomed the adoption of the
legally binding Paris Agreement during COP21 in
December 2015 and was among the record 175
members to sign the instrument at the UN’s
high-level signing ceremony in April 2016. Once all
the required national procedures are complete,
ratification should follow in the near future.

Coordinating diplomatic
engagement
The international community attaches great
political importance to environmental issues,
which has heightened the politicisation of
intergovernmental environment negotiations,
particularly within the UNFCCC. Climate
diplomacy is an important source of Bhutan’s
international political capital. The country is a

Knowledge
Products

The International Institute
for Environment and
Development (IIED)
promotes sustainable
development, linking local
priorities to global
challenges. We support
some of the world’s most
vulnerable people to
strengthen their voice in
decision making.

Contact
Brianna Craft
brianna.craft@iied.org

80–86 Gray’s Inn Road
London, WC1X 8NH
United Kingdom

Tel: +44 (0)20 3463 7399
Fax: +44 (0)20 3514 9055
www.iied.org

IIED welcomes feedback
via: @IIED and
www.facebook.com/theiied

This research was funded
by UK aid from the UK
Government, however the
views expressed do not
necessarily reflect the views
of the UK Government.

IIED Briefing	

member of 90 international organisations, party to
127 intergovernmental instruments — including
multilateral environmental agreements — and has
signed, ratified or acceded to 23 international
environmental treaties and conventions and two
regional instruments. Such commitments demand
constant engagement to protect Bhutan’s
sovereign rights, promote its national interests,
and respect international law and order.

As the formal channel of communication between
the government and foreign governments,
international, regional and other organisations and
entities, the Ministry of Foreign Affairs has the
mandate to promote and protect Bhutan’s
interests at the international level. But depending
on the framework and subject matter, Bhutan’s
sectoral agencies often assume the role of
national focal points. As well as ensuring the
country complies with an instrument’s objectives
and legal obligations, these focal points are
responsible for coordinating Bhutan’s
engagements with international bodies and
national-level reporting.

The National Environment Commission (NEC) is
Bhutan’s UNFCCC national focal point. Chaired by
the prime minister, it is the highest decision-
making and coordinating body on all matters
relating to the protection, conservation and
improvement of the natural environment and the
focal agency for climate change activities.10 The
NEC secretariat has traditionally led the country’s
engagement in the UNFCCC.

Recognising that climate change and its impacts
require the active engagement of a broad array of
political actors and specialised agencies, Bhutan’s
delegations to the main meetings of environmental
bodies have become more inclusive and
representative over the years. And while they often
include personnel from the Ministry of Foreign
Affairs, sectoral representatives — with their
particular competence and technical expertise
— make up Bhutan’s national delegations at
international sessions and meetings.

To maximise the benefits of intergovernmental
environment negotiations and related
international processes, the government

coordinates the appropriate involvement of all
relevant stakeholders at various stages of
national preparations. There is a clear system to
ensure sectoral and national bodies work
together for effective diplomacy, with reporting,
briefing and debriefing protocols to strengthen
policy coordination and coherence when sectoral
agencies undertake international engagements
on behalf of the government.11

When issues arise that exceed the technical
mandate of sectoral agencies, they coordinate
national positions with the relevant government
agencies and ministries — for example, referring
matters that have a bearing on foreign policy or
legal implications for the government back to the
Ministry of Foreign Affairs. Such close
collaboration between the ministry and lead
sectors, especially on more focused and technical
engagements, helps strengthen the government’s
diplomatic action on multiple and interlinked fronts.

Conclusions
Bhutan is recognised as a model for climate
action, having achieved carbon neutrality through
sustainable domestic policies. Given its LDC
status, this allows Bhutan to approach climate
diplomacy from a unique moral high ground. The
nation strives to use its talents across many
sectors to get the best out of diplomatic
engagement in all its forms, including multilateral
negotiations. Bhutan’s experience shows that
working multilaterally can be of particular value to
small states, who benefit from the nationally
representative forum of the UNFCCC. Ensuring
coordination between its sectoral and national
bodies also leads to more effective action. As the
world takes forward the landmark international
frameworks agreed in 2015, Bhutan’s effective
use of climate diplomacy will place it in the best
possible position to influence their implementation.
We believe that other countries can learn from this.

Doma Tshering and Brianna Craft
Doma Tshering is Director of the Multilateral Department in the
Ministry of Foreign Affairs, Bhutan. Brianna Craft is a reasearcher in
IIED’s Climate Change Group.

Notes
1 Royal Government of Bhutan (2012) Bhutan: in pursuit of sustainable development. National report for the United Nations Conference on
Sustainable Development 2012. / 2 To hear how Prime Minister Tshering Togbay is transforming his nation while maintaining its GNH, see:
Tobgay, T (February 2016) This country isn’t just carbon neutral – it’s carbon negative. Ted Talks: TED2016. http://tinyurl.com/z9o5h9r /
3 Royal Government of Bhutan (2008) Constitution of the Kingdom of Bhutan. / 4 Royal Government of Bhutan (2010) Economic
development policy of the Kingdom of Bhutan. / 5 Royal Government of Bhutan (2013) 11th five-year plan. Volume 1, 2013–18. Gross
National Happiness Commission. / 6 Royal Government of Bhutan (2016). Bhutan state of the environment report 2016. National
Environment Commission; Royal Government of Bhutan (2011) Kingdom of Bhutan: second national communication to the UNFCCC.
National Environment Commission. / 7 Royal Government of Bhutan (2010) Declaration of the Kingdom of Bhutan — the land of gross
national happiness to save our planet. / 8 Royal Government of Bhutan (2015) Kingdom of Bhutan: Intended Nationally Determined
Contribution communicated to the UNFCCC Secretariat. 30 September 2015. / 9 Climate Action Tracker. http://climateactiontracker.org/
countries/bhutan; Arthur Nelsen (3 December 2015) Bhutan has ‘most ambitious pledge’ at the Paris climate summit. The Guardian. www.
theguardian.com / 10 Royal Government of Bhutan, National Environment Commission website. www.nec.gov.bt / 11 Royal Government of
Bhutan (2013) Executive order issued by the Prime Minister on policy coordination concerning foreign relations. www.cabinet.gov.bt/
executiveOrder/pccfr.pdf

Download the pdf at http://pubs.iied.org/17384IIED

http://tinyurl.com/z9o5h9r
http://climateactiontracker.org/countries/bhutan
http://climateactiontracker.org/countries/bhutan
www.theguardian.com
www.theguardian.com
www.nec.gov.bt
www.cabinet.gov.bt/executiveOrder/pccfr.pdf%20
www.cabinet.gov.bt/executiveOrder/pccfr.pdf%20

