

World Communication Forum

Beyond CSR

Suds Sarronwala
WWF International

Davos
March 11, 2014

Normal

The 'New' Normal

The 'New' Normal

Business Sustainability

2013: we consume on average, the natural resources of 1.5 planets globally...

WWF's theory of change

15 key commodities

palm oil

cotton

biofuels

sugarcane

pulp & paper

sawn wood

dairy

beef

soy

forage fish

farmed salmon

farmed shrimp

tropical shrimp

tuna

whitefish

WWF involvement in standards

Starting

ALLIANCE FOR
WATER STEWARDSHIP

Developing

BCI Better Cotton Initiative

RTS

BONSUCROTM
BETTER SUGAR CANE INITIATIVE

asc Aquaculture Stewardship Council

Roundtable on Sustainable Biofuels

Mature

FSC

MARINE STEWARDSHIP COUNCIL

CERTIFIED SUSTAINABLE PALM OIL
RSPO

Targeting audiences for change

Consumer reactions to WWF working with companies

- General sentiment: WWF should work with companies – important way of advancing its mission
- Transparency is a key issue
- Demonstrating the impacts of work with companies
- Other Issues: independence, reputation risk

**IpsosMORI – 4 country focus groups study for WWF, 2012*

WWF IN SUMMARY

+100

WWF is in over
100 countries, on
5 continents

1961

WWF was founded
In 1961

+5000

WWF has over
5,000 staff
worldwide

+5M

WWF has over
5 million supporters

Thank you

panda.org

wwf.org

