

One Network One Vision One Voice

WWF is one of the world's largest and most experienced independent conservation organizations, with over 5 million supporters and a global network active in more than 100 countries.

WWF's mission is to stop the degradation of the planet's natural environment and to build a future in which humans live in harmony with nature, by conserving the world's biological diversity, ensuring that the use of renewable natural resources is sustainable, and promoting the reduction of pollution and wasteful consumption.

Written and edited by David Hudson and Barney Jeffries/ngo.media www.ngomedia.org.uk

Concept and Design by $\hbox{@}$ Arthur SteenHorneAdamson 2011

Printed by InnerWorkings

Published in February 2013 by WWF – World Wide Fund For Nature (Formerly World Wildlife Fund), Gland, Switzerland. Any reproduction in full or in part must mention the title and credit the above-mentioned publisher as the copyright owner.

© Text 2013 WWF

All rights reserved

ISBN 978-2-940443-70-3

Download this publication for your ebook device: panda.org/brandbook

One Network, One Vision, One Voice

~

WWF Brand Book

Contents

	ITN	nn	LION	
11	IIV			
1111	ΙIN		 	

Welcome to your WWF Brand Book				
A time for change	6			
The future starts here	8			
Our DNA	10			
Our brand is inspiring	12			
WHAT WE DO				
Our work	14			
Leading the way with the "Living Planet Report"	16			
Working globally	18			
Working with partners	20			
HOW WE WORK				
What makes us unique	22			
Connecting – coming together for Earth Hour	24			
Solutions focused – promoting sustainable fishing through the MSC	26			
Leading – showing governments the way forward	28			
Interlinked approach – conserving the forests of the Congo Basin	30			
Our brand values	32			
Our guiding principles	34			
A Compact for our Network	36			
My WWF	40			

WELCOME TO YOUR WWF BRAND BOOK

Inside you'll find a practical guide to how our brand inspires what we do, informs what we say and shapes how we say it. By communicating our key messages clearly and consistently we can connect with a global audience and motivate more people to get involved in our conservation mission.

THE WWF BRAND
IS ALREADY
INTERNATIONALLY
RENOWNED. TOGETHER
WE CAN MAKE
IT EVEN
STRONGER

Read on to find out how you can help build on our success and make sure that our brand shines through in whatever work you're doing on behalf of the planet.

A TIME FOR CHANGE

Our planet is in crisis ...

Demand for food, water and natural resources has doubled in just 50 years – and it's still growing. We're using more than the Earth can provide.

Our demands don't just affect us humans – they're having catastrophic consequences on the plants and animals we share the planet with, and destroying the natural systems we all depend on.

Yet this is a time for hope. Across the world, people are facing up to these challenges and creating practical solutions.

More of us are taking action to preserve what matters. More businesses understand and value biodiversity. More governments are reassessing how we use the world's resources.

We have a fighting chance to preserve our living planet for future generations. But we have to act now, together, and on an unprecedented scale. Every one of us has a part to play.

SUCCESS STORIES

AUSTRALIA CREATES WORLD'S LARGEST MANINE PARK AFTER REARS OF WIME CAMPAIGNING 2012 -2011 WWF CELEBRATES SO YEARS OF WORKING TO PROTECT THE NATURAL WORLD ALL TIGER RANGE COUNTRIES MARKE AT TIGER SUMMIT TO DOUBLE NUMBERS OF WILD TIGERS BY 2022 2010 2009 2007 EXATH HODE LAURCHED IN SYDNEY - NOW THE MORLO'S LARGEST CONSERVATION CAMPAINA, IN 135 COUNTRIES. 2004 WWP'S GREAT RARRIER RELF CAMPAIGN SUCCEEDS IN HIGELY INCREASING PROTECTION OF THIS MADINE JEWIL 2001 OUR SUPPORT HELPS ESTABLISH THE STOCKHOLM CONVENTION TO RESULATE TODIC CHEMICALS 1999 AT A MINI-CONVENED SUMMIT HEADS OF STATE COMMIT TO CONSERVE THE CONSO BASIN'S FORESTS. MARINE STEMARDSHIP COUNCIL (MSC) LAUNCHED TO CERTIFY WELL-MARAGED FISHERIES 1996 POREST STEMPROSHIP COUNCIL (PSC) LAUNCHED TO CERTIFY WELL-MAKASED FORESTS 1993 1990 WWF BELINS CAMPAIENING FOR A GLOBAL-TREATY TO COUNTER CLIMATE CHANGE 1986 WE BRING THE WORLD'S FIVE MAJOR FAITHS TO ASSIST TO SHARE IDEAS ON PROTECTING THE NATURAL WORLD 1982 WHE IS THE FIRST INTERNATIONAL CONSERVATION ORGANIZATION INVITED TO MORE IN CHINA 1979 1977 WWF LAUNCHES SEAS MUST LIVE CAMPAIGN, CALLING FOR PROTECTION OF THE MARINE ENVIRONMENT 1975 WORLD'S FIRST TRUPICAL FUREST CAMPAIGN RAISES ALBEM UN FUREST LUSS AND ESTABLISHES NEW PROTECTED ANEAS OPERATION TIGER STARTS. INDIA'S TIGER NUMBERS INCREASE OR PER CENT WITHIN SEVER YEARS. 1972 1969 -WE HELP ESTABLISH COTA DUÑANA NATIONAL PARK - A GLEBALLY SIGNIFICANT WETLAND FOR BIRDS 1951 -WWF FOUNDED. SHA PETER SCOTT DESIGNS WWF PANCA LOCK

THE FUTURE STARTS HERE

Our mission is to build a future in which people live in harmony with nature. From our experience as the world's leading independent conservation body, we know that the well-being of people, wildlife and the environment are closely linked. That's why we take an integrated approach to our work.

We're striving to safeguard the natural world, helping people live more sustainably and taking action against climate change. In each of these areas, we're right at the heart of the action. Our experts are working with governments, businesses and communities to make change happen.

OUR DNA

Our brand is about so much more than our panda logo. It's our DNA.

It's what makes us who we are. And it's there in everything that we do, from the way we decide on local policy to how we communicate Global Initiatives. It brings coherence and clarity to our work.

The WWF brand DNA is made up of four elements:

- 1 What we want to be known for: The organization that works to stop the degradation of our planet's natural environment, and build a future in which humans live in harmony with nature.
- What makes us unique: We lead the way, connect people, see the bigger picture and seek solutions see page 22.
- 3 Our values: We're knowledgeable, optimistic, determined and engaging see page 32.
- Our guiding principles: These are about how we work

 see page 34.

Every single person working for WWF is responsible for bringing the brand to life, and by incorporating these elements in your work, you can do so. Together, by making the brand DNA integral to all that we do, we're all responsible for making WWF stronger.

O-OPTIMISTIC

Inspiring, positive, ambitious, successful

K-KNOWLEDGEABLE

Science and facts based, wise/smart, intelligent, expert

D-DETERMINED

Passionate, urgent, results-oriented E-ENGAGING

Open, available, accessible

OUR BRAND IS INSPIRING

WWF is a diverse global network. But our brand unites us. By living our brand, we speak with a stronger voice and act together to help people and nature thrive.

Known and respected across the world, our brand opens doors and inspires people. It makes people want to work with us.

What we say and how we say it motivates our vast global audience. We need to keep our brand strong and consistent so we can continue to spread our message and make a difference.

OUR WORK

Our work is incredibly diverse. Yet it's all focused on two goals:

- 1 Protecting biodiversity

 There's a magnificent array of living organisms on our planet.

 We're acting to protect them and their habitats and ensure all life can coexist.
- **?** Reducing humanity's footprint on the natural world We're challenging wasteful consumption and pollution, and promoting sustainable ways to use the Earth's resources.

A lot of what we do is traditional conservation work. Saving habitats. Stopping illegal hunting. Protecting wildlife.

But we focus on the causes behind the issues too. So we're working with governments to improve legislation, with businesses to provide commercial solutions, with communities to develop sustainable livelihoods. Our projects are innovative, collaborative and based on scientific evidence. And we think big. We run a number of Global Initiatives focusing on the regions and challenges where we can make the biggest difference – from the Arctic and the Amazon to climate change and responsible fishing. With success in these areas, we can catalyze change on an even greater scale.

The ultimate aim is simple: to build a future in which people live in harmony with nature.

2ND GENERATION
Tackling big threats
Deforestation
Overfishing
Climate change

1ST GENERATION
Species conservation
ducation and awareness
Influencing important
people

LEADING THE WAY WITH THE "LIVING PLANET REPORT"

Our two goals — protecting biodiversity and reducing humanity's footprint — are reflected in the Living Planet Report, which we've published every two years since 1998.

The leading scientific report of its kind, it measures the health of our planet's ecosystems through the Living Planet Index, and the demands we make on nature through the Ecological Footprint.

The latest report shows that species continue to decline sharply, while our demands are outstripping what Earth can supply. Globally, we consume the world's resources as if we have another half a planet to spare — and we'll need two planets to support us within 20 years if we carry on as we are.

But the report also shows what we could do to start living within our planet's means. If we work together on a global scale, it's not too late to reverse our descent into ecological disaster.

WORKING GLOBALLY

We're an international organization acting locally through a network of more than 80 national offices all around the world. Our on-the-ground conservation projects are making a difference in more than 100 countries.

But we're focused too. We concentrate on areas where we can make the biggest difference: from protecting key species and habitats to transforming markets and tackling climate change.

To do all this, we cooperate with a vast number of partners, including UN organizations and development agencies like the World Bank. We work closely with business and industry partners to transform the way they operate.

Our partners also include local communities from the heights of the Himalayas to the heart of the Amazon rainforest. Over 5 million people help to fund our work, while millions more support our cause, including more than 5 million via social media.

Working together isn't just effective – it's crucial. Only by bringing people together can we get a full picture of the challenges we all face, and the ways we can meet them.

>\$500M INVESTED IN 2012 >100 COUNTRIES 11,000 PROJECTS SINCE 1985 >5.8M FINANCIAL SUPPORTER >5M

SOCIAL MEDIA SUPPORTERS

WORKING WITH PARTNERS

We work with many partners in different ways to protect the planet. They include:

- Local people managing and protecting their natural resources;
- Olimating of the control of the c
- Fishermen catching seafood responsibly;

- Supporters making our work possible;
- 6 Consumers looking for greener products;
- Governments protecting natural habitats – especially forests;

International bodies driving better laws and policies;

Companies seeking sustainable ways of doing business.

WHAT MAKES US UNIQUE

There's no other organization like WWF. These are the unique characteristics that set us apart...

1 Connecting

We're a global organization: we operate across borders, environments and cultures to forge partnerships and engage individuals, communities, NGOs, corporations and governments.

2 Solutions focused

We don't just identify problems: we use our unparalleled experience, our partnerships and our scientific grounding to find solutions, focusing on achievable targets, policies and results.

Interlinked approach

We see the bigger picture: we don't look at environmental issues in isolation, but address their social, economic and political causes and effects.

4 Leading

We're the world's largest membership network and have been at the forefront of conservation for half a century: we've helped bring about historic agreements and inspired millions to take action.

WWF'S MISSION

WWF'S MISSION IS TO STOP THE DEGRADATION OF THE PLANET'S NATURAL ENVIRONMENT AND TO BUILD A FUTURE IN WHICH HUMANS LIVE IN HARMONY WITH NATURE, BY CONSERVING THE **WORLD'S BIOLOGICAL DIVERSITY, ENSURING** THAT THE USE OF RENEWABLE NATURAL RESOURCES IS SUSTAINABLE, AND PROMOTING THE REDUCTION OF POLLUTION AND WASTEFUL CONSUMPTION ...

CONNECTING – COMING TOGETHER FOR EARTH HOUR

We're mobilizing an interconnected global community to build a sustainable future.

In 2012, hundreds of millions of people across 7,001 towns and cities in 152 countries and territories took part in Earth Hour.

Global icons switched off their lights to signal their commitment to secure the future of life on Earth: from the world's tallest building, the Burj Khalifa in Dubai, to the Great Wall of China, St Peter's Basilica in the Vatican, the statue of Christ the Redeemer in Rio and New York's Times Square.

Online, the largest grassroots campaign in history reached more than 200 million people. Many individuals, celebrities, businesses and organizations posted "I Will If You Will" challenges to inspire their friends, fans, customers and communities to keep the passion ignited by Earth Hour burning beyond the hour. On YouTube alone, more than 4.6 million people got involved in the campaign on Earth Hour night.

SOLUTIONS FOCUSED – PROMOTING SUSTAINABLE FISHING THROUGH THE MSC

Nearly a billion people rely on fish as their main source of protein, and more than 200 million earn their living from fishing. But over three-quarters of fisheries are already exploited up to or beyond the limit of what's sustainable, putting their future in jeopardy.

Fishing has to change – urgently. That's why in 1996 we joined forces with Unilever to found the Marine Stewardship Council (MSC), an independent certification programme, to encourage responsible fishing.

By choosing seafood carrying the MSC eco-label, consumers and retailers are putting pressure on fishery managers to stop over-fishing and protect marine life and ocean habitats. More than 130 fisheries are now MSC-certified, and many more are working to meet its strict environmental standards.

LEADING - SHOWING GOVERNMENTS THE WAY FORWARD

Our belief that humans must live in harmony with nature used to be revolutionary. Now, it's on government and business agendas.

We've driven this change by convincing others the natural world is worth conserving. We've helped transform good intentions into government policies and internationally binding laws to protect wildlife and habitats and reduce humanity's impact on the planet.

The international agreements we've helped set in motion have produced results. Like the Ramsar Convention, under which around 10 per cent of the world's wetlands are now protected. Or the Convention on International Trade in Endangered Species, which has helped save many species from extinction. Or the moratorium on commercial whaling, which has allowed devastated whale populations to begin to recover.

We also played a leading role in securing the 1992 Convention on Biological Diversity, and in getting countries to make some ambitious commitments to protecting biodiversity. Now we'll lead the way in making sure they see them through.

JUST 3,200 TIGERS LEFT IN THE WILD

INTERLINKED APPROACH – CONSERVING THE FORESTS OF THE CONGO BASIN

Over the last decade, we've helped persuade central African countries to protect more than 10 per cent of the Congo Basin's forest. That's fantastic – but it's just one part of our work in the region.

We've mobilized significant amounts of funding from international donors. We've set up community projects that help some of the poorest people on the planet earn a better livelihood by conserving their natural resources. We've worked with forestry and mining corporations to improve their practices. We've helped raise public awareness and build the market for sustainable forest products.

The benefits of this work are interlinked too. By protecting forest habitats, we're securing the future of the region's extraordinary biodiversity and the millions of people who rely on the forest for food, shelter and fresh water. And, as the forest helps regulate the global climate by storing carbon, the entire planet benefits too.

5M HECTARES
OF CONGO BASIN
FOREST IS FSC
CERTIFIED

75M PEOPLE DEPEND ON THE CONGO BASIN'S FORESTS

400 MAMMAL SPECIES ARE FOUND IN THE CONGO BASIN

OUR BRAND VALUES

Our values are at the heart of the way we operate and communicate. They should come across in everything we do, from speaking at a conference to answering the phone.

K – Knowledgeable

What we say and do is always based on evidence and scientific fact – though that doesn't mean we have to be dry and academic. Let's show that we understand the issues, and speak with a clear, intelligent voice.

0 – Optimistic

We're all about finding solutions to some of the planet's greatest challenges. Let's get that across loud and clear by being positive and optimistic. Tell people about what we're doing to change the world.

D – Determined

We're passionate about what we do, and determined to make a difference. Let's stress the urgency of our work by showing the challenges we're tackling head-on. We don't need to scaremonger, but we do need to inspire people into action.

E – Engaging

Everything we say has to be relevant and inspiring to our audience. Let's make every message speak to as many people as we can, and convince them they need to get involved.

OUR GUIDING PRINCIPLES

Our guiding principles set a global standard for the way we carry out our work. We will:

- 1 Be global, independent, multicultural and non-party political.
- ② Use the best available scientific information to address issues and critically evaluate all of our endeavours.
- Seek dialogue and avoid unnecessary confrontation.
- 4 Build effective conservation solutions through a combination of field-based projects, policy initiatives, capacity building and education work.
- Involve local communities and indigenous peoples in the planning and execution of our field programmes, respecting their cultural as well as economic needs.
- Strive to build partnerships with other organizations, governments, businesses and local communities to enhance our effectiveness.
- Run our operations in a cost-effective manner and apply donors' funds according to the highest standards of accountability.

A COMPACT FOR OUR NETWORK

An agreement between ourselves, a code of conduct; the WWF Compact encapsulates who we are, what we strive to achieve, and the unique way we go about it:

- Mission Our mission is to build a future in which people live in harmony with nature. To achieve this mission, we will work to: conserve biodiversity, the web that supports all life on Earth; reduce humanity's ecological footprint; and ensure the sustainable use of natural resources to support current and future generations.
- Powerful Network An independent civil society organization, organized in a global network, and devoted to the conservation of nature, we join together across many countries, unified by one mission, one brand, shared values and common priorities, to achieve major conservation impacts within a common global program framework.
- (3) Innovative Solutions We engage others to deliver innovative solutions at a scale equivalent to the challenges we face, and we rely on sound science to guide our work. Our first instinct is to solve problems through constructive dialogue and non-confrontational action, but we will confront issues firmly and openly when required to do so.
- (1) Integrated Approach We integrate our work across field programmes, policy, market-based initiatives, awareness-raising, and global campaigns, seeking synergy across all these efforts. And we are committed to strengthening and supporting the efforts of local and indigenous communities in caring for their own resources.

- Engage People We will engage, inspire and mobilize hundreds of millions of people to take action in the pursuit of our mission. Our mandate rests with millions of supporters and we commit to expand our constituency worldwide.
- ① Powerful Partnerships Our success rests on partnerships with civil society, with governments, with public institutions, and with the private sector; relying on our own high standards and a focus on measurable outcomes. The good work of others is essential to success in our Mission.
- Unified Diversity We cherish the diversity within our Network but also commit to engage the world in a unified approach. Each office leads the delivery of WWF's strategy, fundraising and engagement of individuals and institutions in their country. But once we have established a global strategy or position, we speak with one voice, under one brand, and in service to each other and the whole.
- (1) **Nurture Talent** We commit to attracting, retaining, and developing the high-performing people we need, ensuring diversity of culture and gender, fostering staff mobility across our network, particularly in those offices of greatest importance to our mission.
- ① Chart the Course We rely on an Assembly, representing all our offices, to set strategic direction and policies for our Network, with oversight from an International Board and independent boards for each national office; we also entrust a representative Network Executive Team to act on our behalf.
- (1) Walk the Talk We commit ourselves to being accountable and transparent in all that we do. We will reduce our footprint and live the principles and standards we call on others to meet, and will hold each other to account for this. We design our work to maximize the impact of the resources entrusted to us, and critically evaluate the outcomes we achieve. We commit to learning from others and from ourselves.

OUR COMPACT

EARACTERISTICS

HI SHI

MY WWF

"I joined WWF because I admire its interface between science, policy and society. WWF is a unique organization in that it's science-based and tries to integrate the needs of both animals and people. It's also the only organization that is present on the ground in all Arctic countries, and has the power of a truly global network."

Geoff York, WWF Polar Bear Coordinator, Canada

WWF IN NUMBERS

>100

WWF works in more than 100 countries, on 6 continents

>5M

We have more than 5 million supporters

>5,000

WWF has more than 5,000 staff worldwide

1961

WWF, a leading organization since 1961

Why we are here

To stop the degradation of the planet's natural environment and to build a future in which humans live in harmony with nature.

panda.org

