

5 September 2016

President Zhang, IUCN
IUCN Headquarters
Rue Mauverney 28
CH-1196 Gland, Switzerland

RE: Proposal for Amendments to Draft IUCN 2017-2020 Global Programme at the WCC

Dear President Zhang:

I write on behalf of Fundación Futuro Latinoamericano (FFLA) and Corporación de Gestión y Derecho Ambiental (ECOLEX), and the IUCN Members listed below, to advise you of the attached amendment to the Programme 2017-2020 that FFLA and ECOLEX plan to offer at the Congress Assembly.

Pursuant to Rule 51 of the WCC Rules of Procedure, we collectively shall present the attached Amendment to the draft Programme 2017-2020, and the attached Explanation for its presentation, when the Members' Assembly Agenda item 2.1 for consideration of the Programme is presented to the Members on September 6th. We submit these texts to you for the benefit of the interpreters and those preparing the documentation for the Congress. We do not submit this as a "motion," but rather as an amendment to the Programme.

We shall be pleased as appropriate to present these amendments to the Programme Committee and the Plenary in order to ensure that these adjustments to the draft Programme can be considered by Programme Committee preceding the Members' debates and as necessary during the Members' consideration of the Programme under Agenda Item 6.1 of September 9th, and be decided upon that day.

We note that in 2012 at Jeju, the IUCN adopted WCC-2012-Res-100, "Incorporation of the Rights of Nature as the organizational focal point in IUCN's decision making." Among other commitments, the Resolution recommends the Director General "initiate a process that considers the Rights of Nature as a fundamental and absolute key element for planning, action and assessment at all levels and in all areas of intervention including in all decisions taken with regard to IUCN's plans, programmes and projects as well as in IUCN policy on rights." We think that the expertise of the Commissions, the Academy, and the Members' expertise could be utilized in a more proactive and adequate way with regard to the important direction of this Resolution. Please acknowledge receipt of this advice and request. Thank you for your kind cooperation.

Sincerely,

Marianela Curi
Fundación Futuro Latinoamericano, mcuri@ffla.net
President of the Ecuadorian IUCN Committee

cc: Manolo Morales, Corporación de Gestión y Derecho Ambiental (ECOLEX), Ecuador
Santiago Silva, Ministerio del Ambiente (MAE), Ecuador
Pamela Rocha, Ministerio de Relaciones Exteriores y Movilidad Humana (MREMH), Ecuador
Ana Puyol, Fundación Ecuatoriana de Estudios Ecológicos (EcoCiencia), Ecuador
Susana Cardenas, Instituto de Ecología Aplicada de la Univ. San Francisco de Quito (ECOLAP), Ecuador
Roberto Vides, Fundación para la Conservación del Bosque Seco Chiquitano (FCBC), Bolivia
Sergio Eguino, Fund. para el Desarrollo del Sistema Nacional de Areas Protegidas (FUNDESNAP), Bolivia
Roberto Cabrera, Protección del Medio Ambiente Tarija (PROMETA), Bolivia
Ana Di Pangrasio, Fundación Ambiente y Recursos Naturales (FARN), Argentina
Gonzalo Andrade, Academia Colombiana de Ciencias Exactas, Físicas y Naturales, Colombia
Arturo Izurieta, Fundación Charles Darwin (FCD) Galápagos, Ecuador

Susan Poats, Corporación Grupo Randi Randi (CGRR), Ecuador
Cecilia Amaluisa, Centro de Educación y Promoción Social y Profesional (CEPP), Ecuador
Didier Sánchez, ECOPAR, Ecuador
Guillermo Rodriguez, Prefectura del Carchi, Ecuador
Santiago Levi, Fundación Altropico, Ecuador
Rodrigo Garcia Pingaro, Organization para Conservación de Cetáceos, Uruguay
Jim Thomas, Tenkile Conservation Alliance, Papua New Guinea
Sanjay Kabir Bavikatte, The Christensen Fund, USA
Suzy Englot, Center for Environmental Legal Studies, Elisabeth Haub School of Law (Pace), USA
Brooke Hecht, Center for Humans and Nature, USA
Sally Ranney, IUCN Patron of Nature
Elsa Matilde Escobar, Fundacion Natura Colombia
Alberto Yanosky, Guyra Paraguay
Bibiana Sucre, ProVita, Venezuela
Mauricio Valiente, CODEFF, Chile
Silvia Cappelli, Comite Nacional de Brasil
Alberto Paniagua, PROFONANPE, Peru
Luz Marina Silva, Instituto Sinchi

Enclosure: Proposed Programme Amendments

PROPOSED AMENDMENT TO THE IUCN PROGRAMME 2017-2020

BY

FUNDACIÓN FUTURO LATINOAMERICANO (FFLA)
CORPORACIÓN DE GESTIÓN Y DERECHO AMBIENTAL (ECOLEX)

CO-SPONSORED BY

Ministerio del Ambiente (MAE), Ecuador
Ministerio de Relaciones Exteriores y Movilidad Humana (MREMH), Ecuador
Fundación Ecuatoriana de Estudios Ecológicos (EcoCiencia), Ecuador
Instituto de Ecología Aplicada de la Universidad San Francisco de Quito (ECOLAP), Ecuador
Fundación para la Conservación del Bosque Seco Chiquitano (FCBC), Bolivia
Fundación para el Desarrollo del Sistema Nacional de Areas Protegidas (FUNDESNAP), Bolivia
Protección del Medio Ambiente Tarija (PROMETA), Bolivia
Fundación Ambiente y Recursos Naturales (FARN), Argentina
Academia Colombiana de Ciencias Exactas, Físicas y Naturales, Colombia
Fundación Charles Darwin (FCD) Galápagos, Ecuador
Corporación Grupo Randi Randi (CGRR), Ecuador
Centro de Educación y Promoción Social y Profesional (CEPP), Ecuador
ECOPAR, Ecuador
Prefectura del Carchi, Ecuador
Fundación Altropico, Ecuador
Organization para Conservación de Cetáceos, Uruguay
Tenkile Conservation Alliance, Papua New Guinea
The Christensen Fund, USA
Center for Environmental Legal Studies, Elisabeth Haub School of Law (Pace), USA
Center for Humans and Nature, USA
IUCN Patron of Nature
Fundacion Natura Colombia
Guyra Paraguay
Provita, Venezuela
CODEFF, Chile
Comite Nacional de Brasil
PROFONANPE, Peru
Instituto Sinchi

In 2012 at Jeju, the IUCN adopted WCC-2012-Res-100, “Incorporation of the Rights of Nature as the organizational focal point in IUCN’s decision making.” However, the current draft Work Programme contains no specific reference to acting on Rights of Nature, as called for by this Resolution. The following Programme additions are requested to address this gap (additions in **bold and underlined**):

Page 34, Programme Area 2, Global Result 2, Sub-Result 2.1, Target 14, insert at the end of the Target:

- **Target 14:** Community-led, cultural, grassroots or protected area governance systems that achieve the effective and equitable governance of natural resources are recognised (as best practices/pilot testing), supported and promoted, **including governance efforts related to advancing the inherent rights of nature.**

Page 34, Programme Area 2, Global Result 2, Sub-Result 2.2, Target 15, insert at the end of the Target:

- **Target 15:** Intervention points in which rights regimes related to natural resources are clear, stable, implementable, enforceable and equitable – particularly for women, indigenous people, youth and the poor – have increased. This includes rights regimes related to the inherent rights of nature, as recognized in WCC-2012-Res-100 (Jeju 2012).