
1

HOW THE WORLD CONSERVATION CONGRESS MOTIONS PROCESS WORKS

The Motions process is a central element of IUCN’s governance system and an important
means by which Members can influence future directions in the conservation community and
seek international support on various conservation issues. This process is and has been
influential in setting the international conservation agenda and in the adoption of several
international environmental instruments, standards and agreements. Members may,
through the motions process, promote and discourage action by governments and other actors
and put forward conservation issues that are then discussed in a public forum where
governments, NGOs and environmental agencies are sitting side-by-side. This is the
uniqueness of IUCN governance. Motions may also be submitted to modify the governance and
policies of the Union as well as amend the IUCN Statutes and Regulations.

a) What is a motion?

A motion is a draft of any decision which the World Conservation Congress is requested to
take. Motions, once adopted, take the form of a Resolution or Recommendation. Resolutions
are directed to IUCN itself; that is, to the Union in general, to one of its components -IUCN
Members, IUCN Council, IUCN Commissions, IUCN Secretariat through the Director General-.
For example:

Recommendations are directed to third parties, and may deal with any matter of importance to
the objectives of IUCN. For example:

… The World Conservation Congress at its 4th Session in Barcelona, Spain, 5–14 October 2008:

1. REQUESTS IUCN’s Council to continue efficiently to mainstream gender equality and equity
through the continuation of Council’s Gender and Biodiversity Task Force according to the
IUCN Gender Policy;

2. REQUESTS the Director General to ensure that gender equity and equality are an imperative in
the implementation of the IUCN Programme 2009–2012 as well as annual plans of
programmes, initiatives and projects carried out by the Secretariat; and

3. URGES the Chairs of IUCN’s Commissions to work toward the fulfilment of IUCN’s Gender
Policy.

2

b) Who may submit a motion?

Only IUCN Council and IUCN Members have the right to submit motions.

National Committees, together with Regional Committees, can play an active role in
encouraging and coordinating the discussion on and elaboration of Motions from their Members
and evaluating Motions from other Members in other regions. National and Regional
Committees may not submit motions.

Commission members as individuals or collectively do not have the right to submit a motion, nor
have voting rights at the Members Assembly. However, they may participate in informal
discussions and contribute with their expertise and knowledge.

c) Who else plays a role in the motions process?

The IUCN Secretariat participate in the motions process as it assists Members to submit
motions and facilitates their revision process through providing technical advice and supporting,
among others, the Council’s appointed Resolutions Working Group.

The Resolutions Working Group is established by the IUCN Council. See below for more details
on the Resolutions Working Group’s composition and responsibilities.

d) What are the requirements that must be fulfilled in order to submit motions?

1- Motions must be consistent with IUCN objectives: Paragraph 54 of the Rules of Procedure

of the World Conservation Congress establishes that “Motions shall only be accepted if they
are consistent with the objectives of IUCN.” The objectives of IUCN as per paragraph 2 of
the IUCN Statutes, “shall be to influence, assist and encourage societies throughout the
world to conserve the integrity and diversity of nature and to ensure that any use of natural
resources is equitable and ecological sustainable”.

…The World Conservation Congress at its 3rd Session in Bangkok, Thailand, 17–25 November
2004:

1. URGES states with fisheries that capture sharks, whether in directed fishing activities or as
accidental by-catch in other fisheries, to implement the International Plan of Action for the
Conservation and Management of Sharks, through the development of national and regional
action plans incorporating a precautionary approach, that recognize the nutritional and socio-
economic importance of sharks in some regions, that reduce to a minimum waste and discard
from shark catch and that promote use of the entire catch through, inter alia, the implementation
of bans on finning (removing any fin of the shark and discarding the body at sea) in their
Maritime water and by their flag vessels worldwide;…

3

2- Motions must address new issues other than those already covered by adopted
Resolutions and Recommendations or new aspects of issues already addressed by
Resolutions and Recommendations: Paragraph 54 mentioned above also states that
“Motions may repeat the decisions of a prior session of the World Congress only if the
underlying issue has not been resolved and there remains a need for further action.”1
Submitted motions must cover new issues or, when covering subjects which have already
been treated in the IUCN’s general policy, present an added element or aspect that is not
present in previous adopted Resolutions and Recommendations. For a reference of adopted
Resolutions and Recommendations in all previous Congresses, refer to:
http://www.iucn.org/about/work/programmes/global_policy/gpu_resources/gpu_res_recs/

3- Motions must be submitted within the deadline: paragraph 49 of the Rules of Procedure of
the World Conservation Congress states that: “ Motions shall normally be submitted to the
Director General no later than one hundred and twenty days before the opening of the next
session of the World Congress.”

4- The main sponsor and co-sponsors must be in good standing: Paragraph 13 b) of IUCN

Statutes establishes that “The rights of a Member in connection with elections, voting and
motions shall ipso facto be suspended when the dues of that Member are one year in
arrears.” That is, all sponsors and co-sponsors’ dues must be properly paid at the time of
the submission of motions for consideration at the World Conservation Congress.

5- Motions must be supported by at least 5 co-sponsors: this requirement has been modified
at the 2008 World Conservation Congress in Barcelona, from 3 co-sponsors to 5. As
mentioned above, co-sponsors must also be up to date with their membership dues.

Motions may be submitted in all IUCN languages: English, French and Spanish.

e) How does a motion look like?

The structure of a motion is as follows:

TITLE: The title should convey the subject of the motion in 10 words or less.

Preamble: The preamble provides relevant background information to substantiate the action(s)
called for in the operant part of a motion. It should not exceed 500 words. Paragraphs in the
Preamble usually start with verbs as follows:
Noting…
Taking into account…

Transition clause: A clause that declares the decision of the Members to undertake the actions
called for and links the preambular part of the motion with its operant part.

For example: The IUCN World Conservation Congress at its session in Jeju, Korea, 6-15
September 2012:

1 A prior session of the World Congress refers to any past IUCN World Conservation Congress or General
Assembly.

http://www.iucn.org/about/work/programmes/global_policy/gpu_resources/gpu_res_recs/

4

Operant paragraphs: In 500 words or less, the operant section of the motion elaborates
actions that respond to the problem described in the preamble. Action statements should
identify the audience and/or the entity responsible for undertaking the action, such as:
Government agencies, Non‐Governmental Organizations (NGOs), the Director General of
IUCN. Each action should be cited as a separate point and numbered sequentially. The first
word of each paragraph should be a verb IN CAPS.

For example:
CALLS ON… to…
REQUESTS… to…
ENCOURAGES… to…
URGES… to…
RECOMMENDS…. to….

Explanatory memorandum: An Explanatory memorandum of up to 500 words, as required by
the Statutes, may be annexed to the motion. Explanatory memoranda are normally used to give
further technical information to explain the purpose of the motion. These memoranda are not
formally part of a motion and are thus not subject to review, negotiation or decision.

f) What is the Resolutions Working Group?

The Resolutions Working Group is a group of Councilors and Member representatives which is
established by the IUCN Council, as per the Statutes (paragraph 46 (p)) before the motions
process is open. The Resolutions Working Group oversees the motions process and remits the
motions to the Congress. At the Congress, a Resolutions Committee is established composed
of some of the same members of the Resolutions Working Group.

More specifically, the Resolutions Working Group/Committee a) establishes specific procedures
for the motions process and principles upon which they will be revised; b) ensures that the
statutory requirements are applied to the submitted motions and that motions are treated
fairly and equitably; c) advises sponsors of motions to revise, amend or withdraw a draft
motion d) prepares motions for tabling at Congress; and e) facilitates discussion between
Members on motions in advance of the Congress.

The Resolutions Working Group transforms into the Resolutions Committee at the opening of
the Congress to fulfill the same functions during the Congress, as well as receiving new motions
and managing the contact groups.

g) What happens with the motions once they are submitted before the Congress?

Once submitted, a motion can only be amended by the Resolutions Working Group before the
Congress is opened. Once the Resolutions Working Group processes the motions, they are
circulated “at least sixty days” before the opening of the Congress (paragraph 49 of the
Rules of Procedure of the World Conservation Congress).

5

h) What happens if Sponsors disagree with the decision made by the RWG?

At Congress, if the author of the motion wishes to amend its text, the proposed amendments
must be:

• presented in “the course of a debate”; or
• “submitted in time to the Resolutions Committee for distribution before they are

debated” (Paragraph 59 of the Rules of Procedure of the World Conservation Congress)

That is, amendments must be presented at public debates: plenary or contact groups
announced in time for Members to have the opportunity to participate.

Each sponsor of a motion may also appeal the ruling of the Resolutions Working Group by
formally requesting the Steering Committee of the Congress to reinstate the motion as
submitted. To appeal this decision, a formal request explaining why the motion is eligible can be
submitted for consideration to: motions@iucn.org.

As per paragraph 55 of the Rules of Procedure of the World Conservation Congress, “The
Steering Committee shall decide any appeal from a proposer and co-sponsors against the
exclusion or amendment of a draft motion by the Resolutions Working Group or Resolutions
Committee. The Chair shall announce the decision of the Steering Committee and the World
Congress may confirm or change that decision”.

i) How will motions be managed during the Congress?

All decisions regarding amendment and adoption of motions are in the hands of Members.
Several Committees will be established and assisted by the Secretariat to serve and support
Members’ consideration and adoption of the motions. Their roles and responsibilities are noted
in Annex 1.

Because of the limited time available to consider motions, those not requiring consultations and
or committee action are referred directly to plenary for consideration. Motions that address
substantial policy issues, or members would benefit from greater clarification of the issues or
needs the motion addresses are referred to contact groups before being forwarded to plenary
for consideration.

All motions calling for actions that would affect the proposed Programme 2013-2016 are
referred to the Programme Committee which will submit its recommendations to the
Resolutions Committee. Motions that call for substantial changes in the programme are
referred to a contact groups. If adopted these motions will amend the proposed programme and
will be noted when the proposed programme 2013-2016 is considered for adoption.

Those motions addressing governance issues are referred to the Governance Committee.
Those motions related to governance issues not affecting the governance structures or
procedures are referred to plenary for consideration. Those motions that propose a change inr
the present governance of the Union are referred to contact groups for consideration before
being referred to plenary for consideration.

Members may find the “Tentative time allocation for motions” at:
http://www.iucnworldconservationcongress.org/member_s_assembly/motions/

mailto:motions@iucn.org
http://www.iucnworldconservationcongress.org/member_s_assembly/motions/

6

Motions/Resolutions Help Desk: Beginning on 7 September - the first day of the Forum – a
Motions/Resolutions Help Desk will be open to answer questions and assist Members. It will be
located at the fifth floor of the International Conference Center (5F-15) and it will be staffed
throughout Congress. The Motions/Resolutions Help Desk will receive appeals, submissions of
new motions (with signatures of the requisite ten sponsors). Information on when and where
particular Contact Groups will be scheduled and on the status of particular motions will also be
available there.

j) How are “new” motions submitted during Congress?

During the Congress, motions may only be submitted by Council and by Members eligible to
vote if the following criteria are fulfilled:

1. Motions must be consistent with the objectives of IUCN

2. Motions must be submitted within the deadline (14h00 on 12 September).

3. New motions must be co-sponsored by 10 Members in good standing.

4. New motions may only be submitted if they meet a minimum of any three of the following
criteria, in accordance with paragraph 52 of the Rules of Procedure of the World
Conservation Congress:

a. subject is new, means that the issue which is the subject of the resolution or
recommendation has arisen within ninety days before the start of the session of
the World Congress;

b. urgent, means a matter in respect of which developments are about to take
place soon after the World Congress and upon which a resolution or
recommendation of the World Congress may reasonably be expected to have an
impact;

c. could not have been foreseen, means a matter which, while not itself new, has
been the subject of developments within ninety days before the start of the
session of the World Congress which call for action by the World Congress;

d. arise out of deliberations of the World Congress, means a matter which has
been discussed at any officially scheduled meeting during the World Congress,
including business and conservation sittings, technical meetings, Commission
meetings, meetings of working groups or associated meetings;or

e. respond to matters on the agenda; means any matter scheduled for discussion
at any of the meetings referred to in the immediately preceding paragraph, but
which has not yet been discussed by that meeting at the time when the resolution
or recommendation was submitted.

To be considered, the text of new motions are to be submitted electronically to
motions@iucn.org or to the Motions Help Desk by the deadline: 14h00 on 12 September. The
principal sponsor and ten co-sponsors must confirm their sponsorship of the motion in writing at
the Motions Help Desk before the deadline.

Because of the large number of motions being considered, the Resolutions Committee urges
members to submit new motions at the Congress only in exceptional cases.

mailto:motions@iucn.org

7

Motions submitted at the Congress will be handled in the same manner as motions submitted
prior to the Congress (i.e., verification of standing of sponsors, style edit, technical review, and if
approved, translation, duplication and distribution). The Resolutions Committee will decide
whether a new motion meets the submission criteria and the principles that the RWG adopted. If
a new motion is not accepted by the Resolutions Committee the sponsor may appeal the
decision in writing to the Steering Committee of Congress.

k) What are contact groups?

A contact group is a meeting destined to discuss a motion where there might be
differences among Members and which might have been deemed controversial. Contact
groups are scheduled in sessions of 90 minutes, and are facilitated discussions in which the text
of the proposed motion might be modified.

The Resolutions Working Group (RWG) when analyzing the motions presented for
consideration at Congress makes an assessment of the motions that might need more time to
be discussed during Congress. A comment from the RWG indicating that a motion is referred to
a contact group has been included after the text of each motion concerned and posted online
through the Motions Blog. During Congress, the Chair of the plenary session or the Resolutions
Committee may also refer a motion to a contact group if deemed necessary.

The Resolutions Committee schedules contact groups for members to:

• Reach consensus on the amendments to be made of the text of a motion;
• Familiarize themselves with issues and/or actions proposed in a motion, or suite of motions

on the same topic and where appropriate to harmonize the proposed actions to avoid
contradictions;

• Review the actions in two or more motions on the same topic that would be in conflict if
adopted and propose alternative text to remove such conflicts;

• Review and refine actions proposed in motions that would amend the proposed programme
2013-2016.

Contact group sessions are chaired/facilitated by a delegate appointed by the Resolutions
Committee. Contact Groups are conducted in the language of the motion as submitted, when
possible and when other Members attending the contact group speak that language.
Interpretation will not be provided but the chairs of the sessions might ask, amongst the
participants, assistance to participants not fluent in the language of the discussion. A “motion
manager” from the Secretariat will record amendments to the text of motions using track
changes.

Once Members attending the contact group agree on the text, the amendments and resulting
text are tabled for approval by the Members in plenary.

Contact groups are open to delegates who are interested in the issue(s) put forward by the
respective motion(s). However amendments to motions may only be proposed by Members who
will have precedence in all discussions and make all decisions taken during contact group
sessions.

Contact groups can be scheduled from the beginning of Congress (from 7 September) up until
the end of the Congress (14 September and exceptionally 15 September if needed). Contact

8

group sessions take place at noon and in the evening. A tentative schedule of contact groups is
on line.

l) How can Members make amendments to motions?

Amendments to motions may only be proposed by delegates representing Members in good
standing and whose credentials have been approved by the Credentials Committee.
Amendments may be proposed in any publicly scheduled session, including contact groups and
plenary sessions.

The Resolutions Committee, as stipulated in § 59 of the Rules of Procedure of the Word
Conservation Congress, decides whether amendments proposed in contact groups are in order.
Members may propose amendments to correct factual errors outside of publicly scheduled
sessions by submitting a written request to the Resolutions Committee at the
Motions/Resolutions Help Desk.

Only short (up to 10 words) and clearly presented amendments will be considered during
plenary sessions. If more substantial amendments are proposed the Chair may refer the motion
to a contact group. These sessions will be chaired/facilitated by a representative of the
Resolutions Committee or a Member appointed by it. A motion manager will record proposed
amendments. The results of these sessions, including revisions to the text of a motion will be
reported directly to the plenary session.

During plenary sessions amendments to motions will be handled according to the Rules of
Procedure of the World Conservation Congress (§ 60). The Chair of the plenary session, in
which motions are considered, will determine the order multiple amendments in a motion will be
considered (§61). The Chair can limit the number of interventions and the time for interventions
on motions (§ 35).

m) Can a Member withdraw of a motion?

Once tabled for consideration at the opening of the Congress motions become the “property” of
the Members’ Assembly. However, if the sponsors of a motion wish to withdraw it they may do
so by submitting a request in writing to the Resolutions Committee at the Resolutions Help
Desk. The request must be signed by the voting representative from each sponsoring
institutions.

9

Annex 1

Committees of the World Conservation Congress relevant to the motions process

• Steering Committee.— The Steering Committee comprises the Preparatory Committee

appointed by Council to plan and organize the World Conservation Congress, the President
and Vice-Presidents and the Director General. It oversees all matters pertaining to the
management and organization of the Congress. In regards to motions, the Steering
Committee considers appeals of decisions of the Resolutions Working Group/Committee
concerning motions submitted Congress. The Steering Committee meets daily.

• Resolutions Committee.— The Resolutions Committee will be elected at the opening of the

Congress. It will oversee and guide the motions process during the Congress. It will
establish all contact groups, appoint the chair/facilitators, and provide the charge to which the
group is to respond. It will determine how motions will be handled, including to which
committee and/or contact group motions will be referred and the schedule when motions will
be considered for adoption in plenary.

The Resolutions Committee will also receive motions submitted during the Members’
Assembly; and determine if they meet the statutory criteria for submission.

Members of the pre-Congress Resolutions Working Group automatically serve on the
Resolution Committee; additional members may be nominated by members at the time the
proposed Committee is elected.

• Governance Committee.— The Governance Committee is appointed at the opening of the

Congress. It oversees discussion of proposals by Council to amend to the Rules of
Procedure for the World Conservation Congress and reviews motions that address aspects of
governance of the Union and advise the Resolutions Committee regarding the impact of such
motions if adopted.

• Programme Committee.— The Programme Committee is appointed at the opening of the

Congress. It will introduce the proposed intersessional programme for 2013-2016 and
consider those motions that have an impact on the proposed Programme or Commission
mandates. It advises the Resolutions Committee on which actions called for in motions are
included in the proposed Programme or Commission mandate and which would amend the
Programme or mandate if adopted.

• Credentials Committee.— The Credentials Committee will be elected at the opening of the

Congress. This Committee examines the credentials of delegates from IUCN’s members and
verifies eligibility to vote and the number of votes that the member may cast. It will report the
number of members whose credentials are in order and the total number of votes that may be
cast in plenary sessions.

