

The 2016 World Conservation Congress' Motions Process

- 4. The Electronic Vote Prior to Congress-

This document forms the fourth part of a [series of guidance notes](#) prepared by the IUCN Secretariat on the revised motions process that was approved by IUCN Members in April 2015. It presents the process for the electronic vote on motions prior to the Congress.

The electronic vote on motions will take place **from noon GMT/UTC on 03 August 2016 to noon GMT/UTC on 17 August 2016**. The **results** will be published **by 30 August 2016 in the form of a Congress document**. In addition, records of all votes of each individual IUCN Member together with any statements in explanation of votes received before 17 August at noon GMT/UTC will be made available to all Members through the Union Portal.

The electronic voting system is based on the IUCN's Statutes, the Rules of Procedure of the World Conservation Congress ("Rules Of Procedure") and Regulations. In accordance with Regulation 94, the IUCN Legal Adviser, Ms. Sandrine Friedli-Cela, monitors and ensures the accuracy of the electronic voting process.

Contents of this Guidance Document

I.	The electronic vote in a nutshell.....	2
II.	"How to" Guide.....	2
	How do I receive the electronic ballot?	2
	Voting by proxy – does not apply	3
	The electronic ballot	3
	How do I vote on motions?.....	4
	Do I have to vote on every single motion?	5
	How can I access the motion I am voting on?	5
	How can I see the amendment(s) to a motion?	5
	How do I vote on motions with amendments?	6
	Can I make a statement in explanation of my votes?.....	7
	Do I need to confirm my votes?.....	7
	Will my votes be made public?	9
III.	Troubleshooting.....	9
	What if a Member's 'Authorized vote holder' does not receive the email from IUCN with the URL on 03 August?	9
	What if you know in advance that your 'Authorized vote holder' will not be able to log in to the voting system during the period from 03 August to 17 August 2016?.....	9
	What if you are unable to open the link (URL) in the message of 03 August 2016?	9
	Annex 1: List of motions sent to Electronic Vote.....	11

I. The electronic vote in a nutshell

All IUCN Members in Category A and in Category B eligible to vote, i.e. which have paid their membership dues in full up to and including 2015, are strongly encouraged to exercise their Members' rights by participating in this important electronic vote on motions. Through the motions the IUCN membership defines the general policy of IUCN. The more Members take part in the electronic vote, the more democratic legitimacy the motions adopted during the vote will acquire.

Members whose participation at Congress is sponsored are reminded that failure to cast their vote may result in cancellation of sponsorship for Hawai'i, as the rules concerning participation in Congress votes applies mutatis mutandis to the e-vote.

All motions can be accessed online at <https://portals.iucn.org/congress/assembly/motions>. Please refer to Annex 1 of this document for a list of all 85 motions submitted by the Motions Working Group to the electronic vote. This list also indicates whether a motion contains one or more amendment(s) to be voted upon separately.

On 3 August 2016, the 'Authorized vote holder' of each IUCN Member will receive an email including a unique URL. In order to vote, the 'Authorized vote holder' must click the link to access the ballot electronically and cast the votes for her/his organisation/institution.

The 'Authorized vote holder' will be invited to cast a vote on each question. In most cases one single question is asked per motion, namely whether the Member adopts the motion. Voting shall be expressed by YES, NO or ABSTAIN.

Note that according to IUCN's Regulations in the case a Member chooses not to cast a vote on a specific motion, it will be considered as having abstained on that particular vote.

In the case that there are amendments to a motion, multiple questions will have to be answered as described below. Amendments are alternative text options which the Motions Working Group has decided to put to the vote separately, either because there is little, if any, prospect of reaching agreement among the proponents of the various text options on site, or they were brought forward by IUCN Members at the very end of the electronic discussion. There are 12 motions with amendments submitted to the vote.

After having expressed his/her votes on the motions the IUCN Member wants to, the 'Authorized vote holder' must still officially **confirm and cast** her/his votes in order for them to be registered in the electronic system. This takes place at the end of the voting process. Once all the votes are officially **cast**, no more modifications are possible.

II. "How to" Guide

How do I receive the electronic ballot?

You, as the 'Authorized vote holder' of every IUCN Member eligible to vote, will receive an electronic message from IUCN's secure voting system [noreply@iucn.org] with a unique URL, which will allow you to access the electronic ballot for the IUCN Member you represent. Where there is no

‘Authorized vote holder’ assigned for an organisation/institution, the ‘Authorized vote holder’ will, by default, be assigned to the ‘Primary contact’, as held on file in IUCN’s database, which each Member can consult via the Union Portal. If the ‘Authorized vote holder’ is the same as for previous electronic votes, it is not necessary to change it through the Union Portal. All Members have received detailed instructions on this on 08 July 2016.

It will be assumed that on 3 August 2016, all Members have received the message with the unique URL to cast their vote sent to the email address of their ‘Authorized vote holder’. If you do not receive the link at noon GMT/UTC on 3 August, you should first check your junk/spam folder to see if the e-mail is there. If it is not the case, please contact membership@iucn.org immediately.

Voting by proxy – does not apply

As all IUCN Members eligible to vote will receive a URL to access the electronic ballot, voting by proxy does not apply. IUCN will accept no responsibility if the ‘Authorized vote holder’ of an IUCN Member transmits his/her Member’s URL to a colleague from within his/her organization/institution or to another Member, to cast their vote.

The electronic ballot

The electronic ballot will identify the IUCN Member voting and will contain a list of all motions put to the electronic vote (including those with amendments).

Example:

The screenshot shows the IUCN Electronic Vote interface. At the top is the IUCN logo and the title 'ELECTRONIC VOTE BY IUCN MEMBERS CONCERNING MOTIONS'. Below this is a blue bar with the word 'About' and links for 'English', 'French', and 'Español'. The main heading is 'ELECTRONIC BALLOT - CENTRE FOR PEACE AND DEVELOPMENT'. Below this is a welcome message and instructions. A red box highlights the text 'Name of IUCN Member' with an arrow pointing to the heading. Another red box highlights the text 'One box per vote' with an arrow pointing to the motion details. The motion details include 'MOTION 001' and a description: 'Do you adopt Motion 001 entitled Identifying and archiving obsolete Resolutions and Recommendations to strengthen IUCN policy and to enhance implementation of IUCN Resolutions'. A 'VOTE OPTIONS' button is visible on the right. A URL is provided at the bottom: <https://portals.iucn.org/congress/motion/001>.

Please note that the IUCN Member’s URL is unique and can only be used once. Once you have finally ‘confirmed and cast **your votes**’ on behalf of the Member you represent, it will be impossible to use the URL to modify any votes as the system will automatically block that URL. However, if **you have**

not finished the voting process (i.e. at any time in the process but before clicking the 'confirm and cast my votes' button) you may use the URL to access the ballot again.

How do I vote on motions?

For each motion you will be provided with the **ID** of the motion, the **title**, as well as a **link** to the text of the motion in its final version put to the electronic vote. You will be asked whether you adopt that given motion. In order to vote on a motion or a motion with amendment:

1. Click on the **VOTE OPTIONS** button.
2. Select either **yes**, **no** or **abstain**.
3. Press the **SAVE** button. Your selection is saved.
4. Follow this process for each motion you wish to vote on.
5. Once you have expressed your votes on all motions on which you would like to vote, click the **SUBMIT MY VOTES** button. As indicated previously, for those motions that you decide not to cast a vote, the system will consider that you have abstained and your vote will be recorded accordingly.
6. The system will give you a chance to complete a final check, eventually modify your votes and subsequently to confirm your votes by clicking the **CONFIRM AND CAST MY VOTES** button.
7. **CAUTION:** your vote will only be valid and registered once you have finally submitted your votes in this final step by clicking the CONFIRM AND CAST MY VOTES button. Once you have clicked on this button, it will not be possible to modify your votes.
8. You will immediately receive a voting receipt by email once you confirmed your votes.

EXAMPLE:

Do I have to vote on every single motion?

No, you do not need to vote on every single motion. However, if you choose not to cast your vote on a specific motion, you will be considered as having abstained on that particular motion in line with Regulation 40*bis*.

At the end of the voting process, when finally submitting all your votes, you will be informed about all the motions you did not vote upon, reminding you that a vote of abstention will be recorded for each of these motions. At this stage, you may still decide to modify the “abstention” into “YES” or “NO” on any of the motions on which you have not yet expressed your vote.

How can I access the motion I am voting on?

In order to see the text of the motion you are voting on, please click on the link in the box. You can at any moment chose to see the motion in any of the other two language versions by clicking on the language button.

EXAMPLE:

The screenshot shows the IUCN portal interface for a specific motion. At the top, it says "MOTION 001" followed by the text "Do you adopt Motion 001 entitled *Identifying and archiving obsolete Resolutions and Recommendations to strengthen IUCN policy and to enhance implementation of IUCN Resolutions*". To the right of this text is a button labeled "VOTE OPTIONS". Below the text, a red box highlights the URL <https://portals.iucn.org/congress/motion/001>. A large blue arrow points from this URL box down to the detailed view of the motion. The detailed view has a title "001 - Identifying and archiving obsolete Resolutions and Recommendations to strengthen IUCN policy and to enhance implementation of IUCN Resolutions". Below the title, it states "Latest version in this language: Version for electronic vote | Published on: 21 Jul 2016" and "Other languages: Français | Español". The main body of the motion text includes: "NOTING that IUCN was established in 1948 and subsequently its Members have convened in 19 sessions of the General Assembly and five sessions of the World Conservation Congress;", "UNDERLINING that Resolutions and Recommendations adopted by the World Conservation Congresses establish the fundamental body of IUCN policy;", "FURTHER NOTING that IUCN Resolutions and Recommendations are accumulative and that to date a total of 1,193 Resolutions and Recommendations have been adopted by Members;", "EMPHASISING that it is therefore a challenge for all components of the Union to comprehend and convey this large body of policy, to keep track of its implementation and to review it thoroughly when preparing motions to be submitted to Congress;", and "WELCOMING the recently launched IUCN Resolutions and Recommendations Platform, which makes Resolutions and Recommendations and information on their implementation accessible to all components of IUCN;"

How can I see the amendment(s) to a motion?

All motions with amendments are clearly identified in the ballot by the addition of “WITH AMENDMENT xx” in the title. In order to see the amendment(s) to a motion, just follow the link to the motion as outlined above. All amendments will be clearly identified (**bold** font) and numbered within the text of the motion.

EXAMPLE

MOTION 011 WITH AMENDMENT 1

Question 1: Do you adopt **Motion 011: Protecting coastal environments from mining waste with amendment 1?**

VOTE OPTIONS

<https://portals.iucn.org/congress/motion/011>

Redirects to:

011 - Greater protection needed for all pangolin species

Facilitator actions | Edit

Latest version in this language: Version for electronic vote | Published on: 21 Jul 2016 | Compare with other versions

Other languages: Français | Español | Translate with Google | Working language: English

[View comments](#)

RECOGNISING pangolins as evolutionarily distinct and ecologically important species;

CONCERNED that all eight species of pangolins, family Manidae, have been assessed and categorised on the IUCN Red List of Threatened Species as Critically Endangered, Endangered or Vulnerable, due to the combined effects of overexploitation, illegal trade and habitat degradation;

CONCERNED that global and domestic protection measures and conservation attention have to date been inadequate and not prevented declines of pangolin populations;

ALSO RECOGNISING that pangolin populations are vulnerable to over-exploitation due to their low reproductive rates and ease of capture;

FURTHER RECOGNISING that in recent years the illegal trade in pangolin specimens, parts and derivatives has increased significantly to meet international demand including the emergence of intercontinental trade from Africa to Asia. **Amendment 1 [from Africa to Asia all around the world].**

In the above example, Amendment 1 proposes to replace the words “*from Africa to Asia*” with the words “*all around the world*”.

How do I vote on motions with amendments?

At Congress the process of voting on amendments and motions takes place in multiple rounds. First, the amendments are voted upon and only thereafter the motion as possibly amended is put to the vote. In cases where there are two amendments to the same part of the motion, the chair puts to the vote first the amendment that differs most from the text of the motion that it seeks to amend. Should this first amendment pass, the second amendment is disregarded (Rule 61). However, should the first amendment not be approved, the second amendment is then put to the vote. Depending on the outcome of this vote, the Chair puts the motion as amended (or not) to the vote. Voting in such a manner is possible on site, because the outcome of each vote on the amendments is known immediately.

However, in the electronic vote prior to Congress the outcome of the vote on each question will only be known when the results of the vote are published after the closing of the voting process. **Thus, the electronic vote must provide results for all eventualities. This means that the electronic ballot also contains “what if” questions.** It is important that you answer all those “what if” questions for a given motion, if you decide to vote on that specific motion. However, the results of the vote on some of the “what if” questions will only be taken into account and published if the motion with amendment(s) as submitted with the preceding question(s) is not adopted.

Thus amendments in the electronic vote are handled in a specific manner and guided by specific rules:

1. The vote is not on the amendment, but on the motion as modified by the proposed amendment. The question asked will be: “Do you adopt Motion XYZ with amendment ABC?”
2. The amendments are listed in the order of the paragraphs they refer to in the motion. Where there are amendments to the same part of a motion, the motion with the amendment most different from the text of the motion that it seeks to amend will be voted upon first.
The order in which the amendments (motions with amendments) are tabled for vote (i.e the order in which the questions are asked) is very important. The motion with amendments will be voted before the motion without amendments. This sequencing is governed by Rule 60 for all types of amendments. In addition Rule 61 provides specific rules for the sequencing between amendments relating to the same part of the motion. This sequencing will have an impact on whether or not the result to the subsequent question will be taken into account. Only the results of the votes which are relevant will be published.
3. For every motion with one or more amendments, the last the question asked will be: “Do you adopt Motion XYZ without amendment(s)?”. The result of this vote will only be taken into account and published, if the motion was not adopted with any of the amendments proposed in the previous question(s).
4. For amendments related to the same part of a motion, the results of the vote on the motion with amendment (s) will only be taken into account and published if the motion with amendment(s) as submitted with the preceding question(s) is not adopted. For example, if there are two amendments related to the same part of a motion and the motion with the first amendment passes, the results of the vote on the question regarding the second amendment and on the question regarding the motion without amendments will neither be taken into account nor made public. However, if there are two amendments related to the same part of a motion and the motion with the first amendment is not adopted but the second one is, then the results of the vote on the motion with the first amendment together with the result of the vote on the motion with the second amendment will be taken into account and published. In that case, the result of the vote on the motion without amendments will NOT be published.
5. The consecutive adoption of the same motion each time with amendments proposed to different parts of the motion will result in the adoption of the motion as modified by all those amendments. Each time the motion with a certain amendment is not adopted, the amendment concerned will not be part of the final adopted motion.

In consideration of the above, if you do not like any of the amendments proposed to the text of any given motion, it is best to vote “NO” to all those questions asking about the adoption of the motion with amendments and only vote “YES” on the motion without amendment.

Can I make a statement in explanation of my votes?

It is possible to submit a written statement in explanation of your votes. There is space provided in the last question of the electronic ballot. You may also submit such statements by email to motions@iucn.org by noon GMT/UTC on 17 August 2016 at the latest. The Director General will keep a register of all explanations of vote received in accordance with Rule 72, which will be made public together with the results of the electronic vote and will be included in the publication of Resolutions and Recommendations of the 2016 IUCN World Conservation Congress.

Do I need to confirm my votes?

The system automatically saves your progress the moment you click “SAVE” for a specific vote

selection. You can log out and log in again at any time to continue your vote provided that you complete and submit your votes **before** 17 August at noon GMT/UTC. In order for your votes to be taken into account you **must complete the process and confirm all your votes** once you have finished voting. To do so, click the “**SUBMIT MY VOTES**” button at the end of the electronic ballot.

You will then be asked whether you are sure that you want to submit your votes and will be shown the list of all motions on which you have not voted (which will be considered as abstentions). At this point in time, you still have the opportunity to change any of your votes, including those on motions you had not chosen to vote on and which will automatically be registered as abstentions.

To confirm your votes, click on the “**CONFIRM AND CAST MY VOTES**” button and they will be taken into account. Your voting receipt will be emailed to you.

EXAMPLE:

MOTION 097 Do you adopt Motion 097 entitled <i>Safeguarding indigenous lands, territories and resources from unsustainable developments</i> ? https://portals.iucn.org/congress/motion/097	VOTE OPTIONS
MOTION 098 Do you adopt Motion 098 entitled <i>Energy efficiency and renewable energy to promote the conservation of nature</i> ? https://portals.iucn.org/congress/motion/098	VOTE OPTIONS
MOTION 099 Do you adopt Motion 099 entitled <i>Development of offshore renewable energy and biodiversity conservation</i> ? https://portals.iucn.org/congress/motion/099	VOTE OPTIONS
1 2 3	

You have not voted on the following motions/amendments:

MOTION 021... MOTION 052... MOTION 062... MOTION 070... MOTION 072...

In accordance with Regulations 40bis given you have not cast a vote on these questions, you will be considered as having abstained from voting on these motions/motions with amendment(s).

The motions you have voted on are listed on this page / above/ below

If you are satisfied with your selection, please click the CONFIRM AND CAST MY VOTES button below. Should you wish to change your vote on any of the motions, you can still do so by going back to that motion and changing your vote option.

Please note, once you have clicked CONFIRM AND CAST MY VOTES, you will no longer be able to make any changes.

Will my votes be made public?

Yes. Records of all votes of each individual IUCN Member together with any statements in explanation of votes received before 17 August at noon GMT/UTC will be made public on the Union Portal by 31 August 2016, in line with Regulation 94 (g).

III. Troubleshooting

For any other questions and inquiries, please contact membership@iucn.org.

What if a Member's 'Authorized vote holder' does not receive the email from IUCN with the URL on 03 August?

If an 'Authorized vote holder' does not receive the electronic message of 3 August 2016 from noreply@iucn.org with the subject line 'IUCN: Electronic vote by IUCN Members on Motions', please immediately notify the IUCN Secretariat (membership@iucn.org) or, if urgent, by telephone +41 22 999 0336 from 9 AM to 5 PM CET/local time in Switzerland) during working days only. Members are encouraged to ensure that the message sent from membership@iucn.org is not blocked by their spam filter first.

What if you know in advance that your 'Authorized vote holder' will not be able to log in to the voting system during the period from 03 August to 17 August 2016?

IUCN Members which foresee difficulties accessing the Internet to open the URL to cast their vote, e.g. because they will not have access to a computer or to the Internet during the period from 03 to 17 August 2016, may request to vote by postal ballot. Such requests must reach the IUCN Secretariat (membership@iucn.org) no later than 27 July 2016. The ballot paper which the IUCN Member will subsequently receive from the Secretariat must be returned by postal mail in order to reach the Director General of IUCN at the following address: Rue Mauverney 28, 1196 Gland, Switzerland, before noon GMT/UTC on 17 August 2016.

The ballot paper may be returned by express delivery services (such as DHL or UPS) or by fax to +41 22 999 0002.

IUCN Members who request to vote by postal mail, renounce by doing so to the possibility to vote via the electronic system. As a result, they will not receive the email with the URL on 03 August.

What if you are unable to open the link (URL) in the message of 03 August 2016?

Any Member which is unable to log in and cast its vote, e.g. because the 'Authorized vote holder' is not available or his/her electronic mail box is not operational or there is a problem accessing the Internet, may contact the Secretariat for assistance via electronic communication (membership@iucn.org) no later than 16 August 2016 at noon GMT/UTC. The message should come from a representative of the Member organisation/institution known to IUCN, i.e. the 'Authorized vote holder', the 'Head of Organisation' or the 'Primary Contact' / 'Additional primary contact(s)' of the Member concerned. In accordance with Regulation 94 (d), the Secretariat will subsequently send to the Member, via electronic communication, an electronic ballot form, which the Member may use to cast its vote. This electronic ballot form must be returned via electronic communication to membership@iucn.org before **noon GMT/UTC on 17 August 2016**.

Once a Member has chosen to vote by returning a ballot form via electronic mail, the Member renounces by doing so to the possibility to vote via the electronic system. The URL to cast the votes will be deactivated upon request of a ballot form via electronic mail and any votes registered in the electronic voting system will be discarded.

Annex 1: List of motions sent to Electronic Vote

Motion ID	Motion title Only the titles of the motions in the working language used during the electronic discussion are final. The translations of these titles into the other languages will be published shortly.	Amendments submitted separately to the electronic vote
1	Identifying and archiving obsolete Resolutions and Recommendations to strengthen IUCN policy and to enhance implementation of IUCN Resolutions	no
2	IUCN Global Group for National and Regional Committee Development	no
3	Preventing electrocution and collision impacts of power infrastructure on birds	no
4	Conservation of the Helmeted Hornbill (<i>Rhinoplax vigil</i>)	yes (1)
5	Promotion of Anguillid eels as flagship species for aquatic conservation	no
6	Conservation of Amur tiger (<i>Panthera tigris altaica</i>) and Amur leopard (<i>Panthera pardus orientalis</i>) in Northeast Asia	yes (1)
8	Giraffids: reversing the decline of Africa's iconic megafauna	no
9	Terminating the hunting of captive-bred lions (<i>Panthera leo</i>) and other predators and captive breeding for commercial, non-conservation purposes	yes (1)
10	Combatting the illegal poisoning of wildlife	yes (1)
11	Greater protection needed for all pangolin species	yes (3)
12	The IUCN Red List Index for monitoring extinction risk	no
13	Actions to avert the extinction of the vaquita porpoise (<i>Phocoena sinus</i>)	yes (2)
14	Toward an IUCN standard classification of the impact of invasive alien species	no
15	Protection of wild bats from culling programmes	no
16	Management and regulation of intensive breeding and genetic manipulation of large mammals for commercial purposes	no
17	Strengthening pathway management of alien species in island ecosystems	no
18	Monitoring and management of unselective, unsustainable and unmonitored (UUU) fisheries	no
19	Conservation measures for vultures, including banning the use of veterinary diclofenac	no
20	Protection for the serranids and syngnathids occurring off the Spanish coasts	no
21	Supporting the Brazilian Red-Listing process and the conservation of threatened species	no
22	Recognising, understanding and enhancing the role of indigenous peoples and local communities in tackling the illegal wildlife trade crisis	no
23	Improving the conservation and management of the silky shark, the thresher sharks, and mobula rays	no
24	Conservation of intertidal habitats and migratory waterbirds of the East Asian-Australasian Flyway, especially the Yellow Sea, in a global context	no
25	Strengthening the implementation of the Bern Convention for migratory bird species	no
27	Recognising the Centennial of the US National Park Service	no

28	Incorporating urban dimensions of conservation into the work of IUCN	no
29	Recognizing and respecting the territories and areas conserved by indigenous peoples and local communities (ICCAs) overlapped by protected areas	no
30	World Parks Congress 2014: The Promise of Sydney	no
31	Achieving representative systems of protected areas in Antarctica and the Southern Ocean	no
32	Establishment, recognition and regulation of park rangers career	no
33	Safeguarding space for nature and securing our future: developing a post-2020 strategy	no
34	Recognising cultural and spiritual significance of nature in protected and conserved areas	no
35	Observing protected area norms in the Wild Heart of Europe	no
36	Transboundary cooperation and protected areas	no
38	Harmonising the integrated management of overlapping Ramsar Sites, World Heritage sites, Biosphere Reserves and UNESCO Global Geoparks	yes (1)
39	Establishing an IUCN/WCPA Task Force on Protected Area Friendly System	no
40	Integrating forest genetic diversity into protected area conservation objectives	no
41	Cooperation between the protected areas of the Guiana Shield and northeastern Amazonia	no
42	Protected areas as natural solutions to climate change	no
43	Support for Forest Landscape Restoration (FLR) in Africa	no
44	Identifying Key Biodiversity Areas for safeguarding biodiversity	no
45	Protection of biodiversity refuge areas in the Atlantic biogeographical region	no
46	Securing the future for global peatlands	no
47	Protection, restoration and sustainable use of urban water bodies in India	no
50	Cooperation for the conservation and protection of coral reefs worldwide	no
51	International biofouling	no
52	Promoting regional approaches to tackle the global problem of marine debris (litter)	no
54	Ecological connectivity on the north coast of the Alboran Sea	no
55	Declaration of Astola Island as a Marine Protected Area	no
56	Protecting coastal and marine environments from mining waste	no
57	Protecting the world's greatest salmon fishery in Bristol Bay, Alaska from large-scale mining	no
58	Concerns about whaling under special permits	no
60	Pacific region climate resiliency action plan	yes (1)
62	Integration of nature-based solutions into strategies to combat climate change	no
67	The 2030 Agenda for Sustainable Development: integration of conservation into development	no
68	Avoiding extinction in limestone karst areas	no
69	Strengthening cross-sector partnerships to recognise the contributions of nature to health, well-being and quality of life	no

70	Financing for biodiversity projects in the European Union's outermost regions and overseas countries and territories	no
71	Community Based Natural Resource Management in the State of Hawai'i	no
72	Aloha+ Challenge Model for Sustainable Development	no
73	Strengthening business engagement in biodiversity	no
75	Best practice for industrial-scale development projects	yes (2)
76	Prevention, management and resolution of social conflict as a key requirement for conservation and management of ecosystems	no
77	Defining Nature-based Solutions	no
78	Crimes against the environment	no
79	Global Judicial Institute for the Environment	no
80	Enabling the Whakatane Mechanism to contribute to conservation through securing communities' rights	no
81	Investments of development finance institutions: socio-environmental impacts and respect for rights	no
82	Reinforcing the principle of non-regression in environmental law and policy	no
83	Affirmation of the role of indigenous cultures in global conservation efforts	yes (2)
84	Improving the means to fight environmental crime	no
85	Environmental courts and tribunals	no
86	Supporting implementation of the African Convention on the Conservation of Nature and Natural Resources and the African Agenda 2063	no
87	Request for an Advisory Opinion of the International Court of Justice on the principle of sustainable development in view of the needs of future generations	no
88	System of categories for indigenous collective management areas in Central America	no
89	Humanity's right to a healthy environment	no
91	Conservation of moveable geological heritage	no
92	Environmental education and how to naturalize the spaces in educational centers for healthy development and a better childhood connection with nature	no
93	Connecting people with nature globally	no
94	Increase resources for biodiversity conservation research	no
95	Development of IUCN policy on biodiversity conservation and synthetic biology	yes (2)
96	Awareness of connectivity conservation definition and guidelines	no
97	Safeguarding indigenous lands, territories and resources from unsustainable developments	yes (2)
98	Energy efficiency and renewable energy to promote the conservation of nature	no
99	Development of offshore renewable energy and biodiversity conservation	no