
Global Review 2018

Our vision:
A world where animals
live free from cruelty
and suffering

Our purpose:
We move the world
to protect animals

Year in numbers 6

Ensuring powerful and lasting change 2

Protecting animals in communities 8

Protecting animals in the wild 18

Protecting animals in farming 28

Protecting animals in disasters 38

Inspiring partners 47

Financial summary 52

Moving the world in 2019 54

Giving a better life to billions 56

Thank you 58

Our offices 60

Contents

Front cover
Needing protection: Piglets confined to
industrial farming systems are subjected to
painful mutilations including tooth clipping,
ear notching, castration and tail docking.

Our reach in 2018 4

 1 Global Review 2018World Animal Protection

Steve McIvor
Chief executive officer

I’ve visited industrial poultry farms; I’ve heard the
big, loud air conditioning units in aircraft-hanger-
like spaces, the peeping sounds of the birds.

I’ve seen and felt the swell and shuffling of bodies
as thousands of chickens moved in front of me
and I’ve struggled to breathe through the acrid
ammonia smell… These sensations are distressing,
and few consumers ever experience them.

This year we brought this suffering home to people
worldwide through our innovative campaign.
We took the sounds and smells of industrial pig
and poultry farming to sites in 11 countries during
the year. Using leaflets imbued with the smell of
animal confinement and through our digital
soundscape we invited people into the world of
intensive and caged farming. Our impact was
huge. Resulting media coverage exposed around
9 million people globally to the miserable,
inadequate conditions farm animals endure.

Innovating and building firm
foundations
Catalysing solutions, developing sustainable
methods to forge change is key to long-lasting
success. Handing the Global Ghost Gear Initiative’s
(GGGI) helm to the respected NGO, Ocean
Conservancy at the end of 2018 is an example of
this catalytic approach. Under our stewardship the
GGGI has become the leading platform tackling
the problem of abandoned, lost and discarded
fishing gear that injures and kills millions of sea
animals annually. Ocean Conservancy is excited
to build on these firm foundations.

We are also brave innovators. We create
opportunities for change and go far deeper than
putting sticking plasters on issues. Our unique work
in Thailand to save elephants from horrendous
abuse, through our Wildlife. Not Entertainers
campaign, highlights this. We are supporting
elephant camps to transition to high welfare
elephant-friendly businesses by providing an
inspiring example, which will launch next year.

Our amazing animals in disasters team gives
direct aid through our emergency interventions.
They saved more than 460,000 animals during
the year – but our work goes even further than this.

We convince governments to introduce policies – to
build national disaster plans incorporating livestock
and pets. This grows resilience in communities to
protect billions of animals in the long term. We
forge partnerships with other powerful global
organisations, including the International Federation
of Red Cross and Red Crescent Societies, to stand
shoulder to shoulder to move the world.

Similarly, our mission to protect dogs from the
cruel culls associated with misguided attempts to
control rabies must focus on long-term, far-reaching
solutions. Our intensive 2018 work with the African
Union, drafting the African Animal Health Strategy,
does exactly that. Once ratified the strategy will
be pivotal in protecting the continent’s 100 million
dogs. Thanks to our Africa team, humane dog
population management will be a priority for all
54 African countries in meeting the global target
to eliminate rabies by 2030.

These are all powerful achievements, only made
possible by our growing power base of support
and our hardworking worldwide team. In this
Global Review you will meet many of our team
members. They will tell you about our successes,
their inspiration and why what we do is working.
Like me they are delighted to share their work with
you and to thank you so much for supporting us.

Together we really are moving the world to
protect animals.

We also took our 500,000-strong petition, calling
for better lives for chickens industrially reared for
KFC’s fast food production, to its Kentucky HQ in
October. It’s vital to take issues to the doorsteps
of organisations.

This doesn’t mean we are aggressive, but it does
mean we are courageous. And we get results…
We are now in conversation with KFC to improve the
lives of the birds upon which their business depends.

The reason I believe that we are so effective is
because of our authority and expertise. We are a
dynamic, versatile, global organisation. We adapt
to markets, partners and situations to ensure that
we are heard and that we achieve the best results
for animals. This means working with consumers,
corporates and governments to move the world.

 —
Caring hands: Our disaster
response officers Sergio
Vasquez (back) and Javier
Zamora (front) treat a
puppy in Parismina, a small
community on Costa Rica’s
Atlantic coast that was
severely affected by flooding.

 —
Hands on: CEO Steve McIvor holds
Simba the puppy which Dr Daniel Kisee
vaccinates against rabies in Makueni
County, Kenya.

 The reason I believe
that we are so effective
is because of our authority
and expertise.

 —
Sharing success: In late 2018, we accompanied members
of the Nepalese Elephant Owner Cooperative to elephant-
friendly venues in Thailand to encourage them
to consider opportunities in Nepal.

 32 World Animal Protection Global Review 2018

ForewordForeword

Our reach
in 2018

Key
 Conference/workshop – our lobbying
and advocacy work helps us achieve change
on a global level. We shape and influence laws,
intergovernmental propositions and corporate
policies to protect tens of millions of animals.

 On-the-ground work – working with local
communities and organisations helps us
understand what is needed on a practical level.
We develop catalyst solutions – innovative
examples for creating sustainable change for
animals that can be shared globally.

 5 Global Review 20184 World Animal Protection

Global Review 2018 Global Review 2018

3.6 billion
We contributed to improving the lives of more than
3.6 billion animals.

 1.6 billion
We helped give nearly 1.6 billion
animals better lives through the Business
Benchmark for Farm Animal Welfare.
This influential ranking system encourages
leading food companies to improve the
welfare of animals upon which their
businesses depend.

 13
We rescued 13 bears
from the horrors of bear
baiting and dancing in
Pakistan with our partner
the Bioresource Research
Centre of Pakistan.

22
We convinced 22 more
travel companies to phase
out promoting all cruel
wildlife attractions. And
by the end of the year,
226 companies were on
our elephant-friendly list.

500,000
We moved 500,000 people in
10 countries to petition KFC calling
for the fast-food brand to end cruelty
to chickens in its supply chains. The
company is talking with us on how
to improve its welfare standards.

460,000
We directly saved more than
460,000 animals from suffering
in disasters in 12 countries.

35,000
We inspired more than 35,000
people across Myanmar and
Vietnam to support the end of
bear bile farming in their countries.

60 million
We helped give more than 60 million
chickens better lives by challenging
companies and producers to raise
welfare conditions and by showing
them how to do it.

97,000
We protected more than 97,000
dogs in Africa by vaccinating
them against rabies.

2.3 million
We worked with pork producer Betagro
and other companies in Thailand to
improve the lives of more than 2.3 million
intensively-farmed pigs.

52 million
We protected more than 52 million animals
in India through our work to ensure their
inclusion in disaster management plans.

 76 World Animal Protection Global Review 2018

Year in numbersYear in numbers

 —
Emergency help: Following
a rise in the reported number
of human rabies cases in
Thailand we part-funded an
emergency dog vaccination
drive during April 2018.

 —
Community project: A street dog
in Freetown, Sierra Leone where
we worked throughout the year
with our local partner the Sierra
Leone Animal Welfare Society
(SLAWS). Our project focussed
on vaccinating dogs against
rabies and responsible dog
population management.

Pankaj KC
Global programme
director, animals in
communities

“I received truly
world-moving news
for millions of dogs”

ASEAN’s membership is 10 countries strong
covering a region with more than 62 million dogs,
most of which are free roaming. For several months,
and during the previous two days, I had made a
strong case for mass dog vaccination and humane
dog population management to eliminate rabies
in this region. I desperately wanted to know the
delegates’ decision.

Suddenly the wait was over, I received truly
world-moving news for millions of dogs. The
meeting had unanimously decided that my
proposal would be the top two priorities (out of
nine) for rabies elimination interventions. And this
would be in all 10 member states of the region.

December 6, 2018, Vietnam
Day three of the most important
meeting on rabies elimination
in the ASEAN (Association
for South East Asian Nations)
region; I waited anxiously in
the lobby room.

Working partners
What’s more, World Animal Protection would be
the technical partner for implementation. I could not
contain my happiness. Ending rabies and protecting
dogs must involve governments and global
organisations to be effective and long lasting.

This is just one example of how we engage with the
right institutions to create change on a large scale.
It takes time, but is essential to promote humane dog
population management systems to stop cruel and
knee-jerk dog control methods that can involve
beatings, electrocution, gassing and poisoning.

Our strategy, finalised in 2018, is to move
other regional bodies along their own journeys
to rabies elimination. Ensuring our campaigns
are underpinned by credible information is vital
in getting regional bodies, governments and
corporations to work with us.

We assessed rabies elimination in six countries
and two regions and finished a global survey into
public perception of free-roaming dogs. We also
investigated the motivations of economically wealthy
countries, corporates and veterinary bodies for
supporting rabies elimination initiatives globally.

These studies will shape our work for 2019 as we
continue to grow our successes building better lives
for dogs globally. Thank you so much for supporting
us and being part of our movement for dogs.

 9 Global Review 2018

Protecting animals in communities

8 World Animal Protection

“Words cannot express how
proud I am of Sierra Leone’s
government”

Dr Emily
Mudoga
Animals in communities
campaign manager,
Africa

We have a lot of dogs in Africa
– around 100 million. Most are
owned and free-roaming, or true
strays with no owners.
Life can be very tough and threatening for them
because countries with larger dog populations
have bigger risks of rabies and dog-community
conflicts. These conflicts, cases of dog bites or
attacks, and worries about disease can sadly
lead to communities resorting to distressing,
ineffective and often inhumane measures to
control the dog population.

But this year we took some great leaps forward to
bring these unfortunate events to an eventual end.

It’s hard to choose my favourite highlight, but
I think our most awesome result was achieved with
the African Union-International Bureau for Animal
Resources’ (AU-IBAR) department of animal health.

Developing serious strategies
We participated with them to develop the draft
African Animal Health Strategy which makes
humane dog population management a priority
for all 54 African countries. Next steps are for all
countries to develop national rabies elimination
strategies by 2020 to help them meet the global
target to eliminate rabies by 2030. They must
officially report back to the African Union which
will then measure and publish their progress.

 —
Pet protector: Tony and
his puppy Rex at the
anti-rabies vaccination
point at Kamayama ward
in Freetown, Sierra Leone
in July 2018. Vaccinations
were carried out by our
local partner SLAWS.

Sierra Leone – one of the countries I have been
working with on dog population management –
is taking this very seriously. Words cannot express
how proud I am of Sierra Leone’s government for
making incredible progress in implementing their
national rabies elimination strategy roll out. This,
while doing mass dog vaccination and neutering
in Freetown, and training primary school teachers
in rabies, dog welfare and dog bite prevention
and management.

As a vet, I absolutely love working in the field
where I can make a practical difference to
thousands of dogs. But I also love my work with
AU-IBAR and governments. By meeting officials,
working on papers like the draft animal health
strategy and helping governments combat rabies
humanely I can give millions of dogs better lives.

 As a vet, I absolutely love
working in the field where
I can make a practical
difference to thousands
of dogs.

In 2018 we...
Created our new Better
Lives for Dogs strategy.
This world-moving strategy, with
the power to protect the world’s
400 million free-roaming dogs,
focuses on global rabies elimination
goals. It encourages nations to value
their dogs and achieve these goals
through vaccination and humane
dog population management
programmes rather than through
cruel, ineffective culls.

Researched
internationally and
nationally to understand
what governments need,
regarding resources and support,
to manage their dog populations
humanely. The research results will
help us remove the barriers to humane
and effective rabies elimination faced
by rabies endemic countries.

Celebrated when ASEAN
unanimously agreed
to use mass dog vaccination and
humane dog population management
to eliminate rabies from the 10
countries of the region. We were
also delighted when they agreed
that we would be their partner for
implementing the programme. This
decision and our involvement will
give millions of dogs better lives.

 —
Young owner: Rabies kills
more than 59,000 people
every year and over 60%
of them are children. Our
vaccination work in Makueni
County, Kenya with
government authorities and
local partners protected
more than 73,700 dogs and
their communities against
rabies during 2018.

 11 Global Review 2018

Protecting animals in communities Protecting animals in communities

10 World Animal Protection

Developed with the African
Union, Africa’s first draft
animal health strategy.
This bold strategy is a great dog
protection landmark. When ratified it
will make humane dog population
management and rabies elimination
a priority for all 54 African countries.

Vaccinated 4,186 dogs
against rabies
and neutered 800 in Freetown,
Sierra Leone as part of our new
project in the country. Sierra Leone
has the densest stray dog population
in Africa and has an estimated half
a million free roaming dogs on its
streets. Fear of rabies is a harsh fact
of everyday life for both people and
dogs. This project is part of our work
with Sierra Leone’s government to
support their national rabies and dog
population management strategy.

Supported the training
of teachers in responsible
pet ownership,
rabies and dog bite management
and prevention in Kenya and Sierra
Leone. A total of 180 teachers
from 30 schools in Makueni County
were trained using World Animal
Protection educational materials
along with 72 teachers from 15
schools in Freetown. We estimate
that the teachers we helped train
in Makueni County last year have
already improved the lives of around
6,900 dogs.

Helped dogs in Zimbabwe,
Zanzibar and Ghana
through our work with the Global
Alliance for Rabies Control in
carrying out pilot vaccination
projects. More than 19,000 dogs
were vaccinated.

Launched Barkyard –
a unique app for Latin
America in May.
Barkyard promotes responsible pet
ownership, offers a wealth of dog
care information and allows users to
report on their progress vaccinating
and neutering their pets. By the end
of the year 7,632 downloads of the
app were recorded with 554 reports
of vaccinations and 267 sterilisations.

Conducted extensive
research regarding the
status of rabies
elimination in China
and identified and approached three
key government departments that we
will work with on the issue. We also
carried out a survey with the public
and authorities about the perception
and value they place on dogs’ role
in Chinese communities. This research
has helped set our humane dog
population management priorities
and plans in the country for 2019.

Inspired the Beijing Animal
Disease Control Center to
produce a dog-and-
children-friendly curriculum
for students aged 7–9 years old. It
will launch as one of 13 after-school
elective courses in Chaoyang District
in 2019. We expect the course will
help children understand how to
care for dogs and share their new
knowledge about dog protection
with their friends and families.

 —
Child owners: Dogs are often owned by
children in many parts of the world and so
it is important that dog rabies vaccination
drives, like this one in Kenya, encourage
young owners to bring their pets along.

 —
One in 100 million:
There are around 100 million
dogs in Africa – most are
free-roaming. Protecting
them against rabies helps
save them from cruel and
unnecessary culls that
happen out of fear caused
by this horrible disease.

 —
Lucky escape: There are
more than 1 million free-
roaming dogs in Freetown,
Sierra Leone and dogs like
Lucky (pictured) are frequent
victims of road traffic
accidents. Her life was saved
by SLAWS, but they were
unable to save her badly
injured leg.

 —
Firm friends: Dog owners in
São Paulo were encouraged
to take part in a Cãominhada
– a dog run and other events
– for World Rabies Day where
we highlighted the importance
of responsible dog ownership.
Credit: Brenda Diniz/World
Animal Protection.

Protected more than
73,000 dogs with rabies
vaccinations
by working with government
authorities and partners in Makueni
County, Kenya. In this county we
have run a pilot rabies elimination
scheme since 2014 to support the
government’s aim to eliminate human
rabies from Kenya by 2030. It has
become a best practice example for
rabies elimination work in Africa.

Gave face-to-face training
to more than 500
government officials
from 50 municipalities in Brazil, in
humane dog population management.
We also launched our unique online
humane dog population management
training course for authorities in
Brazil’s remotest regions.

 13 Global Review 2018

Protecting animals in communities Protecting animals in communities

12 World Animal Protection

 —
Shelter vaccinations: Dogs
at a small shelter run by
monks in Sisaket, Bangkok.
They were vaccinated
against rabies as part of the
emergency vaccination drive
we part-funded in the country.

 —
Puppy protection: Three
puppies Tuji, Jama and Pier
wait to be vaccinated against
rabies at a vaccination point
run by SLAWS. We supported
the vaccination of more than
4,000 dogs in Freetown
during the year.

Culling is a brutal reaction to
rabies outbreaks – spurned on
by fear, misunderstanding and
pressure on the local government
or community to take care of
the problem.
However, capturing evidence of culling for our
campaigns is very hard. It often takes place when
people are not about, under cover of darkness, and
with little warning. It can involve dogs being chased,
captured, poisoned and killed in horrendous ways;
sometimes they are beaten to death.

Eyob Asfaw
Investigations advisor

Gathering
critical
evidence

 Such proof is vital in
showing governments and
local bodies that there is
a better way.

One of the things that makes
my job so enjoyable is that the
team in our China office works
together with great enthusiasm.
And our campaign to give dogs
better lives gives us all a lot to
talk about.
In China we have 130 million dogs. These are a
mixture of stray and owned dogs that include 50
million pet dogs – increasingly pedigree. Problems
include rabies and culling due to fear of rabies,
absence of humane dog population management,
and lack of awareness of responsible dog
ownership.

A total of 516 people was officially reported as
dying from rabies in 2017 in China. However,
many more incidences of rabies go unreported.
And according to the World Health Organisation,
China reported the second largest number of
rabies infection incidences. The use of human PEP
(Post-Exposure Prophylaxis) is high in China, while
the coverage of dog vaccination is super low.

Our team is dedicated to:

 – ending inhumane culling through eliminating
rabies by vaccination and promoting humane
dog population management

 – increasing public awareness on responsible
dog ownership

 – reminding people that dogs are our allies to
fight against rabies and friends in the community.

In 2018, we focussed on communication,
collaboration, and research. We were very excited
that we got 350 news reports on the most influential
channels. We also generated content for 14
WeChat articles and 37 Weibo messages read by
more than 1 million individuals. WeChat and Weibo
are the Chinese version of Twitter and Facebook.

It is very important that we work with partners who
can help strengthen our campaign. During 2018,
we designed research for 2019 on ‘Economics
of Rabies Elimination in Beijing’ with WHO, the
Chinese Center for Disease Control and Prevention,
and the Beijing Animal Disease Control Center. This
is an exciting opportunity – that I am really looking
forward to – to give our dogs better lives.

Yao Yue
Animals in communities
campaign manager,
China

“In 2018, we focussed
on communication,
collaboration, and research”

 It is very important that
we work with partners
who can help strengthen
our campaign.

The investigation and evidence team spends months
researching and building the trust and confidence
of local communities to gather the evidence of culls.
Equally important is our work showing that bad
dog population management leads to conflicts,
bites, disease transmission and the perceived
need for culls.

Such proof is vital in showing governments and
local bodies that there is a better way.

 15 Global Review 2018

Protecting animals in communities

14 World Animal Protection

Protecting animals in communities

Dr
Rosangela
Ribeiro
Gebara
Animals in communities
campaign manager,
Brazil

These partnerships also helped us inspire politicians
and public agents to create new, much-needed
dog protection laws and plans. In Brazilian
municipalities, issues such as overpopulation,
animal abuse, abandonment, zoonoses (diseases
like rabies that can be transferred to humans)
and dog bites are common.

Altogether we trained more than 500 dog
population management government officials
face to face. I left each session feeling the trainees
were motivated and inspired and understood the
possibilities of managing a city’s stray dogs in
organised, sustainable and humane ways.

Reaching remote regions
I’m also excited about how training online
extended our reach. Our free, open, online course
on dog population management helped us train
more than 780 people from the most diverse
regions of the country.

These included dog population management
officials from the remotest areas of the north
Amazon. For the first time they were able to get
the technical information needed on starting a dog
population management (dog census, sterilisation
campaigns, etc) programme in their municipalities.

Another highlight was being the only NGO
invited to join two technical groups of the Brazilian
government’s ministry of health. Our mission?
To help the federal government write the first
draft of a federal legislation obliging all Brazilian
municipalities to establish humane and sustainable
dog population management programmes. There
is much to celebrate as methods such as culling
dogs to control overpopulation will be completely
unacceptable under this legislation.

This year of hard work with all levels of
government, from tiny municipalities to federal
government, will bring great benefits to dogs and
people for many years. I’m happy that we are
well on our way to a Brazil that will ensure better
lives for dogs.

For me, 2018 was about the
success of new and existing
partnerships and connections.
Important partnerships with the
environment secretary of São
Paulo meant we could give dog
population management training
to influential decision makers
in 50 different Brazilian cities.

 —
Firm friends: Dog owner
Fatou and Chichi in the Juba
Ward of Freetown, Sierra
Leone. In this area we are
working with our partner
SLAWS to vaccinate dogs
against rabies and to
promote humane dog
population management.

“There is much
to celebrate”

Alexis
Mastroyiannis
Digital content officer

When I look back at my work in
2018, creating the World Rabies
Day Quiz for 28 September
really stands out as a highlight.
We wanted a new way to help our audiences
understand the terrible suffering that rabies
causes without making it too tough to take in.

We needed to get the message out into the world
in a fun and engaging way that could cut through
the noise of all the other causes. Having the
opportunity to use social media, which isn’t always
a positive force in the world, for a great cause is
one of the reasons I’m so enthusiastic about
working here.

I was aware of rabies as a global issue (and
Stephen King plot device), but creating this quiz
really drove home how awful this disease is,
and how misinformed people are about how
to combat it.

The response was overwhelmingly positive,
surpassing the numbers we thought would take
part. I would say our supporters more than match
my enthusiasm.

Combatting rabies
with social media

 The response was
overwhelmingly positive,
surpassing the numbers we
thought would take part.

 I left each session feeling
the trainees were motivated
and inspired and understood
the possibilities of managing
a city’s stray dogs in organised,
sustainable and humane ways.

 17 Global Review 2018

Protecting animals in communities Protecting animals in communities

16 World Animal Protection

Kate
Nustedt
Global programme
director, animals in
the wild

“We are passionate about,
and dedicated to, bringing
lasting change for animals”

Change comes in all shapes
and sizes. We’ve had major
breakthroughs on all our wildlife
campaigns over the past year.
This is because we invest time in understanding
the root problem and use our collective knowledge
and creativity to map the solutions. We are
passionate about, and dedicated to, bringing
lasting change for animals.

Transforming an industry like wildlife tourism
doesn’t happen overnight. But we do what it takes
to change it. We’re not just talking to leading
operators, we’re involving them in solutions. We’re
not just criticising elephant owners profiting from
cruel elephant rides and shows. We’re helping
them to revolutionise their business model and
profit from elephant-friendly tourism. We do
what it takes for the elephants.

 Transforming an industry
like wildlife tourism doesn’t
happen overnight.

Freeing from cruelty
World Animal Protection has a proud record of
making the world a better place for bears. But
there’s so much more to do to free all bears from
cruelty. Protecting bears from the horrific clutches
of the bear bile industry is top of our list. So, we’re
building on our experience in Vietnam and South
Korea and developing new ways to stop bears
and other wild animals being used in traditional
Chinese medicine.

Securing commitment
We also do what it takes to protect millions of
marine animals including whales, dolphins, seals
and turtles from ghost gear – abandoned, lost and
discarded fishing gear. It’s the most deadly plastic
pollutant in our oceans. The Global Ghost Gear
Initiative (GGGI) achieved great success this year.
We secured major commitments from fishing
companies and governments to tackle the problem.
There’s still a long way to go, but we can be proud
that sustained action is happening.

We know most people love animals. We know they
will change their behaviours and campaign for wild
animal protection when they know the truth about
cruelty. So, we do what it takes to make sure they
understand and will help make the solutions happen.

Thank you for being part of our growing movement.

 —
Cleaning up: More than
640,000 tonnes of
abandoned, lost, or discarded
fishing gear (ghost gear) end
up in our oceans every year.
As part of our Sea Change
campaign we worked on a
ghost gear clean up in
Florianópolis, Brazil.

 —
Natural life: An elephant enjoys
roaming freely in an elephant-
friendly venue in Thailand.

 19 Global Review 2018

Protecting animals in the wild

18 World Animal Protection

It’s a privilege to have worked on
Wildlife. Not Entertainers since
its 2015 launch. I’m so proud of
what we have already achieved
together.

I’m always so inspired by our work in the field that
practically changes animal lives for the better. During
December, I visited Happy Elephant Valley in Chiang
Mai, Thailand – an elephant camp we, along with
TUI Group and Intrepid Travel, are supporting to
become elephant friendly. This means no shows,
no rides and no direct interaction with humans.

Elephant-friendly matters
The elephants have come a long way since I first saw
them, chained for up to 22 hours each day. Through
our rehabilitation work with them and their mahouts,
they are now six of the happiest elephants in Thailand
– roaming freely, foraging and grazing at will.

From March 2019, responsible travellers wishing
to experience elephants behaving naturally, can
watch them here from a safe unobtrusive distance.

I live for the day when all 3,000 captive elephants in
Thailand are living in the same carefree conditions as
these six. I’ll dedicate myself to this task until unnatural
elephant entertainment is left firmly in the past where
it belongs.

 —
Healthy and happy:
An elephant, formerly used
for riding by tourists, is now
free to roam and graze. In
May 2018, World Animal
Protection began working
with Happy Elephant Valley
in Chiang Mai, Thailand.
Throughout the year we
supported this venue to
become elephant-friendly and
a beacon of good practice
for elephants used in tourism.

Audrey
Mealia
Global group head
of wildlife

“I’m so proud of
what we have already
achieved together”

Throughout 2018, we continued our systematic
approach to change, encouraging people to speak
out for responsible animal-friendly alternatives when
they travel. Tour operators are responding, and we
are developing comprehensive animal welfare
policies with key travel companies worldwide.

Together, with these companies, we have formed the
Coalition for Ethical Wildlife Tourism. This powerful
new alliance is the voice of the 500,000 innocent
wild animals exploited for tourist entertainment. It
includes household names such as Thomas Cook,
TUI Group, Der Touristik and Intrepid Travel.

For me, it’s so rewarding to see these influential
companies spreading our compassionate tourism
message to their travel industry partners and
achieving real on-the-ground change for animals.

In 2018 we...

Celebrated moving a total
of 1,639,576 people since
2015 to support our
Wildlife. Not Entertainers
campaign –
protecting wild animals from abuse
and cruelty. We welcomed 59,327
new people to our movement during
the year.

Pushed the Association
of British Travel Agents
(ABTA) to review and
improve their animal
welfare guidelines
after the launch of our ‘Associated
with cruelty’ report at the World
Travel Market in London. The report
highlighted how most associations
are doing little or nothing to prevent
wildlife cruelty in tourism. The ABTA
revisions are viewed as the industry
standard and have a global reach
beyond the UK. The Adventure
Travel Trade Association (ATTA)
also publicly agreed to work with
us in response to the report.

Negotiated with
TripAdvisor to revise
and extend their animal
welfare policy
to give wild animals affected by
tourism better protection. We also
persuaded them to remove nearly all
wild animal entertainment products
on TripAdvisor and Viator sites that
gave us concern.

Exposed the horrendous
suffering of wild animals –
including dolphins, orangutans and
elephants – in 26 wildlife tourism
venues in Bali, Lombok and Gili
Trawangan, through our ‘Wildlife
abusement parks’ report. This
galvanised companies including
Qantas, FlightCentre and Apollo
to stop promoting the venues.

Convinced 22 more
travel companies to
phase out all cruel
wildlife attractions.
This includes 54traveler, the first
Chinese company to become fully
wildlife-friendly. And three large
Chinese travel companies, including
Qyer.com, have signed our elephant-
friendly tourism pledge. Qyer, is
an online travel platform with more
than 88 million registered users.
Altogether, 226 travel companies
worldwide have joined our elephant-
friendly list meaning they no longer
promote elephant rides and shows.

 —
Walking free: An elephant
once used for riding at
Happy Elephant Valley,
Chiang Mai, Thailand. With
TUI Group and Intrepid
Travel we are supporting this
former elephant camp to
become an elephant-friendly
tourist venue.

 —
Bear rescue: One of five
bear cubs saved in August
by our partner the Bioresource
Research Centre of Pakistan
and government authorities.
The bears were being
transported to be sold into
the cruel entertainments
of baiting and dancing.

 21 Global Review 2018

Protecting animals in the wild Protecting animals in the wild

20 World Animal Protection

Worked with Education
First, the world leader in
international education
to develop a new animal welfare
policy and implement animal welfare
guidelines through its educational
travel programmes. Education
First has 612 schools and offices
in 50 countries and reaches tens
of thousands of students annually.

Helped eight bear owners
to take on alternative
livelihoods.
With BRC we have supported 83
former bear owners to take up new
careers – mostly as shop keepers.

Supported the extension
of Balkasar to ensure
there is enough space for
30–40 remaining bears
that are still used for baiting and
dancing. We also helped BRC buy
land to develop a small organic farm
to grow food for the bears.

Finished microchipping
all entertainment bears
in Punjab
by supporting BRC. A total of
116 bears have been microchipped
since mid-2017; microchipping is
an effective way of ensuring no
more can enter the trade.

Funded BRC’s work to
lobby for increased
penalties for animal cruelty
to be incorporated into Pakistan’s
Prevention of Cruelty to Animals Act.
After years of dedication and
persistence from BRC, the penalties
were finally introduced in February.

Welcomed 13 bears to the
Balkasar Bear Sanctuary
in Pakistan,
run by our partner the Bioresource
Research Centre of Pakistan (BRC).
These include five cubs who were
destined for bear dancing and
rescued by the BRC and local
authorities in northern Pakistan.
By the end of the year there were
52 bears formerly used for either
baiting or dancing in residence.

Encouraged more than
35,000 people across
Myanmar and Vietnam
to support the end of bear bile
farming for traditional Asian medicine
in their countries. More than 20,000
people in Vietnam also pledged not
to buy bear bile products.

Completed microchipping
all remaining bears on
bear bile farms in Vietnam
by working with the Vietnamese
government; 248 bears were
chipped in total during the year.
Microchipping ensures that no new
bears are brought into the industry
and communicates that bear bile
farming is unacceptable.

Worked with our long-
term partner Education for
Nature – Vietnam (ENV)
to arrange the surrender of
16 farmed bears and their rehoming
in sanctuaries. A total of 22
Vietnamese provinces out of 58 were
bear-farm free by the end of the year.

Presented Walmart and
Carrefour with evidence
that they were selling
bear bile in their
hypermarkets in China.
Walmart reacted quickly,
withdrawing the products from their
stores and agreeing to put measures
in place to help prevent future
occurrences. Discussions with
Carrefour continue.

 —
Microchipping project:
To stop more bears entering
the bear bile industry in
Vietnam, we worked with
the government to microchip
bears in the southern state
of Binh Duong. Altogether
248 bears were chipped
during the year. —

Microchipping matters: Since 2016 World
Animal Protection has microchipped hundreds
of captive bears farmed for their bile in
Vietnam. Microchipping is essential to ensure
bear owners fully comply with existing laws
that stop bear bile production.

Supported the introduction
of five new bears
to the Romanian Bear Sanctuary
during the year. This brought the total
number of residents to 101. The
sanctuary is near Zarnesti in the
Carpathian Mountains, and run by
our partners Asociatia Milionane de
Prieteni (AMP). A new enclosure for
younger bears was finished in a quiet
location, away from visitors and in an
area where they can learn forest skills.

Celebrated with AMP on
two great achievements.
The sanctuary raised around 60% of
its running costs (£347,000) during
the year; their target was to raise
55%. And its founder Cristina Lapis
was awarded Conservationist of the
Year Award at the Animal Hero
Awards in London in September.

Attracted 37 new
members to the GGGI that
we founded in 2015.
By the end of 2018, there were more
than 100 members of this influential
group tackling the deaths and injuries
caused to sea life by abandoned,
lost and discarded fishing gear.
New corporate members include
Thai Union, Bumble Bee Foods,
Nestlé and Tesco.

Completed a ghost gear
removal project with the
Gulf of Maine Lobster Pot
Foundation;
Nearly 1.8 tonnes of gear were
recovered. We estimate nearly
128,000 animals will benefit from
this work. This was just one of similar
removal projects we were involved
with worldwide. More than 640,000
tonnes of ghost gear pollute our seas,
coastlines and oceans annually.

Celebrated Canada’s
government signing up
to the GGGI.
This represents a huge commitment
as Canada has the world’s longest
coastline, affected by ghost gear on
all three sides. Montserrat was the
second government to join the GGGI
during the year.

Campaigning for a sea change
 —
On board: We worked on
gear removal project with
the Gulf of Maine Lobster
Foundation.

 —
Death trap: A ghost gear
removal volunteer clears an
abandoned net from the sea.

Developed the innovative
GGGI reporting app
enabling anyone who finds ghost gear
on beaches or in the sea to record
and upload it on to our central data
base. This will enable the GGGI to
create a global picture of the problem.

Secured funding for the
GGGI from the
Netherlands and UK
governments,
clothing company Fat Face and UK
supermarket chain Morrisons. We
also helped secure funding from the
US government and from National
Geographic.

Ensured that ghost gear
is part of global policy.
We supported the Food and
Agriculture Organisation with the
development of guidelines, for the
marking of fishing gear, that they
later adopted. Marking fishing gear
is essential to trace problem areas
and commercial links. Next steps are
to develop a global strategy on ghost
gear with input from the GGGI.

 —
Lucky escape: Two cubs in quarantine at
the Balkasar Sanctuary, run by our partner
the Bioresource Research Centre of Pakistan
(BRC). These cubs and three others were
saved in August from being sold into the bear
baiting and dancing entertainment industry by
BRC and government authorities.

 23 Global Review 2018

Protecting animals in the wild Protecting animals in the wild

22 World Animal Protection

Gilbert Sape
Global head of
campaign, bears and
traditional medicine

I have seen directly how badly
bears suffer and it means that
I must make sure we end the
bear bile industry.
During our return microchipping project in Hanoi,
we visited bear farms and interviewed owners.
Pointing to a 3m x 3m rusty cage holding an almost
bald bear, I asked: “When did you last move this
bear out of the cage? The owner said: ‘When you
did the first round of microchipping in 2005’.”

Thirteen years… This is horrific and typical. Many
bears used for bile in Vietnam have been confined
to tiny cages for more than a decade.

Hidden extractions
Although bile extraction is illegal, the fresh
needle scars on bear abdomens we see during
microchipping visits indicate it still happens when
we are not looking. There is still more work for us
to do.

 —
Ending misery: Through
our work with our partner
ENV, the number of bears
held captive for their bile
in the country is declining.
This is one of five bears
rescued from the industry
in 2018.

 —
Pangolin plight: An investigative report
by World Animal Protection and WildCRU
(Wildlife Conservation Research Unit,
University of Oxford), released in December,
revealed pangolins being brutally killed for
their body parts. The two-year investigation
focussed on rural communities in Assam,
north-eastern India. Here, pangolins are
mostly killed for their scales which are sold
on the black market for use in traditional
Asian medicine. Pangolins are one of the
world’s most highly trafficked wild mammals.

“The number
of bears held
captive for
their bile in
Vietnam is
declining”

With our partner Education for Nature – Vietnam
(ENV), we campaign to reduce the demand for
bear bile, to introduce stricter enforcement of wildlife
protection laws, and legislative reforms. Together,
we engage consumers and bear farm owners.

The number of bears held captive for their bile in
Vietnam is declining – from 936 in 2017 to 744 in
2018. In 2005, when we started the first round of
microchipping, there were 4,249 bears in captivity.
Microchipping and monitoring ensure that no new
bears enter the bear bile industry and bears
currently held on these farms will be the last
generation to suffer.

Ending this cruel industry is possible. For example,
in South Korea through our partner Green Korea
United, we sterilised all captive bears farmed for
their bile. They are the last generation to suffer in
the country. It took 15 years of campaigning to
reach this point. But it gives me hope for ending
bear bile farming in Vietnam too.

And each day I carry with me the suffering of the
caged bear in Hanoi – motivating me to end all
bear farming throughout Asia.

We’re becoming recognised as a leading authority
on animal welfare issues by key media; when they
see our names on emails they always respond.
World Animal Protection is becoming a priority.
We in the media will continue to work hard to keep
up the momentum in hitting the headlines to help
make change for the better, for all animals.

Kai Akram
Global media lead

Breaking stories –
getting good coverage

 Transforming an industry
like wildlife tourism doesn’t
happen overnight.

 Many bears used for bile in
Vietnam have been confined
to tiny cages for more than
a decade.

We had another great year
getting good coverage for our
wildlife work in mainstream
media outlets worldwide including
the Associated Press and the BBC.
Among my favourites was the feature we got in
National Geographic helping us expose the horrific
suffering of pangolins poached for the traditional
medicine trade. No other organisation had managed
to get the eye witness account we captured.

As well as getting coverage for our campaigns
we also comment on the biggest breaking wildlife
news stories lending our authority and expertise.
During 2018 we forcefully rejected China easing
the ban on tiger and rhino parts for traditional
Asian medicine. We also condemned the use
of a performing bear at a Russian soccer match.
This statement alone landed in more than 700
media outlets.

 25 Global Review 2018

Protecting animals in the wild Protecting animals in the wild

24 World Animal Protection

Nicholas
Bruschi
Investigations advisor

When we received a tip off
about jaguars being poached
in Suriname for Asian consumers
we knew we had to launch an
investigation.
Wildlife trafficking is difficult to document because
it’s an illegal, concealed activity, so we built a
field network who informed us when a jaguar
was killed. At times it seemed that every other
week we’d get another report of a slain jaguar.

Some of their films and pictures showed broken
animals – bloated and bloodied. Others showed
jaguars as beautiful as when they were alive,
but slung awkwardly over a vehicle.

We discovered the medicine trade was their
final destination – tubs of black, viscous paste,
each one the result of boiling down a jaguar
over seven days. A waste of beautiful animals
that ought to live free in the wild, abused and
killed for commercial and criminal gain.

Since our investigation, the Surinamese government
and Chinese Embassy have reached out to
communities and buyers, and wildlife trafficking
has been highlighted as a serious organised crime.

This is good progress, but we know wildlife
rangers are receiving little support to protect
these wonderful animals that are still being killed.

Uncovering
jaguar trafficking

 At times it seemed that every
other week we’d get another
report of a slain jaguar.

 —
Teeth and claws: A World
Animal Protection investigation
uncovered the secret
slaughter of jaguars in
Suriname. Their body parts
are traded to make traditional
medicine and jewellery.

We founded the GGGI in 2015 through our Sea
Change campaign. It quickly became a forceful
catalyst for ghost gear becoming part of the
international agenda, integrating it into discussions
on marine litter, sustainable fisheries and the
Sustainable Development Goals.

Through our interventions and advocacy,
governments have introduced ambitious targets
to address the ghost gear issue head on. For
example, the European Union adopted stronger
policies on fishing gear with an ambitious target
of collecting 50% of fishing nets and recycling
15% of fishing nets by 2025.

Supporting good practice
The GGGI has also supported the practices of
large seafood companies including Thai Union and
TriMarine to tackle ghost gear in their operations
and supply chains. Certification schemes such as
the Marine Stewardship Council are taking the
recommendations of the Best Practice Framework
for the Management of Fishing Gear on board.

We have achieved so much, but more is needed
to ensure cleaner, healthier and safer oceans for
all. New research this year estimates that 46–70%
of surface debris in certain areas in the ocean is
made up of fishing gear, amplifying the need for
dedicated and ongoing action.

I’m confident that through the stewardship of
Ocean Conservancy, the GGGI will continue
to gain momentum and tackle the problem
head on. We will remain proud members of
this world-moving initiative.

“We have achieved so
much, but more is needed
to ensure cleaner, healthier
and safer oceans for all”

Ingrid Giskes
Global head of
campaign, Sea Change

This year marks the end of
our leadership of the Global
Ghost Gear Initiative (GGGI).
This could evoke feelings of sadness, but I actually
feel great pride and satisfaction in handing
over the helm to Ocean Conservancy for 2019.
Ocean Conservancy is the US-based non-profit
environmental group dedicated to safeguarding
the sustainability of the world’s oceans.

Today’s GGGI powerfully protects millions of marine
animals, including whales, turtles and sea birds, from
horrific injuries and deaths caused by abandoned,
lost and discarded fishing gear. It has expanded to
an alliance of more than 100 organisations including
14 governments, large seafood corporations, small
NGOs and world-renowned academia. There is
nothing else like it in the world.

 27 Global Review 2018

Protecting animals in the wild Protecting animals in the wild

26 World Animal Protection

 —
Happy together: Piglets at a higher welfare indoor farm in the
Netherlands run by the Ten Have-Mellema family. Mother pigs
are not kept in cages and are free to move and bond with their
piglets. We are using the farm as a case study to influence
others to improve standards in indoor pig farming.

Mark Dia
Global programme
director, animals in
farming

“Creating pathways
for people to connect
to farm animals is key”

When I first joined World Animal
Protection just under two years
ago, I was fascinated and awed
by the impact we wanted to
achieve for farm animals…
changing the lives of tens
of billions in the long term.
But this ambition is critical. The world’s human
population is rising, the demand for meat is going
up with it and, if left unchecked, farm animal
suffering will only increase too.

Big thinking and creative campaigning are needed
to move from making incremental changes to
transforming systems. Creating pathways for
people to connect to farm animals is key.

Human beings will ultimately decide how animals
in farming live their lives. And this is true whether
you are a multinational corporate CEO, government
minister, farm owner or you, as a shopper, deciding
what to feed your family.

By campaigning creatively in 2018 we confronted
people head on with the reality of farm animal
suffering. Using sensory experiences of the smells,
sounds, and sights of industrial farming we moved
more than 700,000 people worldwide to sign up
to end cruel farming methods.

To build a successful movement we must also link
farm animal welfare to other issues that people care
about. Our report into antibiotic use in intensive pig
farming launched in December did just that.

Confronting the reality
We showed how appalling antibiotic overuse
in intensive pig farming props up poor welfare
practices and contributes to human antibiotic
resistance and the resulting superbug crisis.

One of the key reasons that we are successful
is that we work with corporate companies and
farmers to help them improve their welfare.
We know by working with people rather than
attacking them we can achieve real change
and form positive partnerships.

With your support we are determined to create
the unstoppable wave of change necessary to
realise a future where farm animals live free from
cruelty and suffering. To truly move the world.

 We know by working with
people rather than attacking
them we can achieve real
change and form positive
partnerships.

 —
Growing naturally: A chicken
reared for its meat at the Food
Animal Initiative farm in Wytham
UK. This chicken will take
12 weeks to reach its slaughter
weight. It will have fewer health
problems than those chickens
reared in conventional intensive
farming systems who reach
their slaughter weights in
around half the time.

 29 Global Review 2018

Protecting animals in farming

28 World Animal Protection

“We gathered thousands
of messages and signatures
in just a few days”

Alesia
Soltanpanah
Country director, USA

We moved US supporters
to protect farm animals so
powerfully in 2018 that the
impact will be felt by generations
of animals long into the future.
On October 16, World Food Day, we took a stand
for meat chickens when we presented a clear call
for change to perhaps the world’s most iconic
chicken fast food brand – KFC. We took our
campaign to the streets of Manhattan first, asking
New Yorkers what they felt about factory farming.

Innovative scented leaflets brought the foul smell
of the factory farm to the city, and the response
was overwhelming. We gathered thousands of
messages and signatures in just a few days, all
asking for the same thing – for KFC to step up and
improve the lives of chickens. Our team delivered
them, along with the signatures of over 500,000
supporters from around the world, to the company’s
headquarters in Louisville, Kentucky.

We asked KFC to improve chicken welfare
worldwide – specifically by using breeds raised
more slowly and naturally and sourcing chickens
from farms providing more space, light and
enrichments. These crucial measures will help
ensure the animals are healthier, happier and
more active. We will continue to urge KFC to
change their policies and end cruelty.

 —
Mobilising support:
In New York we took
our Change for Chickens
campaign to the streets. We
exposed people to the foul
smell of industrial farming
with our interactive leaflet
and encouraged them to sign
our petition asking KFC to
give chickens better lives.

 —
Pig progress: Throughout
the year we worked with
pork producer Betagro and
other companies in Thailand
to improve the lives of more
than 2.3 million intensively-
farmed pigs.

Passing legislation
We didn’t stop there. Our US team campaigned
with a coalition of animal organisations to pass
ground-breaking legislation, Proposition 12 in
California. This requires that all egg-laying hens,
and veal calves sold in California be provided
with more living space by 2020, and mother
pigs (sows) be given more living space by 2022.

Widely regarded as the strongest measure to
prevent farm animal confinement in the county,
Proposition 12 will ultimately improve the lives of
some 40 million egg-laying hens, 12 million pigs,
and 65,000 veal calves. We’re proud to stand
alongside the many people and organisations who
campaigned with us to ensure this landmark piece
of legislation was successfully passed.

Improving farm animal welfare
is my job and my passion.
When I visit farms, I look into the
animals’ eyes and feel determined
to give their suffering a voice.
Linking animal and human welfare is an important
element in engaging people to help us give
animals better lives. For example, antibiotics are
added to animal feed indiscriminately in industrial
systems – not to treat animals for illness, but to
keep them alive under unacceptably confined
conditions. Simultaneously, we have an antibiotic
resistance crisis rising in humans making disease
a clear and ever-present threat to our health.

Higher welfare systems mean less antibiotic use,
so everyone benefits. People and animals are
in this together.

Encouraging retailers to source high welfare food
is essential to improving animal lives. Motivating
people to work with us to achieve this is one of
the most exciting aspects of my work.

During September and October, through our Raise
Pigs Right campaign, we targeted Tesco Lotus and
galvanised 10,000 people to sign our petition
urging the company to source only cage-free
pork products.

I am inspired how our supporters are giving a voice
to the animals who cannot speak for themselves
and am looking forward to what we can achieve
together in 2019.

Roatchana
Sungthong
Country director,
Thailand

“People and animals
are in this together”
Thailand is one of the most industrialised farming
nations; millions of farm animals suffer daily.
Thankfully, the relationships we are developing make
a powerful difference such as our work with Betagro,
the largest pork producer and second largest poultry
producer in Thailand. This very influential company
will house sows in groups by 2027.

Expressing natural behaviour
Pigs are special animals in several ways. They
need physical and mental stimulation to be happy.
In their natural environment they like discovering
useful things through their snouts.

One seemingly simple achievement from our talks
with Betagro was getting their agreement to supply
simple toys made up of old blankets filled with treats.
Pigs also like to build nests, especially for their
young, from hay or old newspapers. Expressing
such natural behaviour makes pigs much happier.

 31 Global Review 2018

Protecting animals in farming Protecting animals in farming

30 World Animal Protection

In 2018 we...

Rated 150 of the world’s
largest food companies
through the Business Benchmark
on Farm Animal Welfare (BBFAW),
our annual joint project launched in
2012, with Compassion in World
Farming. The 2018 results show this
influential ranking system encouraged
companies to improve the lives of
nearly 1.6 billion animals between
2017–2018.

The BBFAW identified Coop Group
(Switzerland), Cranswick Foods,
Marks & Spencer, Noble Foods and
Waitrose as clear global leaders
on farm animal welfare. However,
the results also show that while
many companies have implemented
farm animal welfare policies and
management systems, most still do
not report performance against
animal welfare targets adequately.

Launched our Raise Pigs
Right campaign
in April to build our global movement
to protect the world’s pigs from the
intense suffering that industrial
farming causes. The campaign is
targeting some of the largest pork
producing markets across the world
focussing on China, Thailand, Brazil,
and the US.

Inspired more than
250,000 people to sign
our pledge for pigs
by the end of the year. They promised
to demand better living conditions
for pigs on factory farms; reduce
their pork consumption and purchase
meat from high-welfare producers.

Gave more than 3.6
million pigs better lives
by working with food companies to
improve the ways these intelligent
animals are treated and kept. We
did this by pressing for key welfare
improvements. These include group
housing for sows rather than
individual cages that are often no
bigger than a refrigerator – and for
‘enrichment’. Enrichment refers to
materials like straw, and devices
and activities that can help the pigs
behave naturally and relieve the
excruciating boredom inflicted by
their confinement.

Exposed the shocking
and unacceptable links
between intensive
pig farming,
antibiotic overuse, supermarket pork
sourcing policies and the superbug
crisis. Our investigators found
superbugs – bacteria resistant to
antibiotics most critically important
to humans – in pork on supermarket
shelves in Spain, Thailand, and Brazil.

Grabbed significant
media coverage
by publishing the superbug research
in our report, ‘Pork and the superbug
crisis’. This opened doors to discussion
with the supermarkets regarding how
it is critical to both pig welfare and
human health to source pork from
high-welfare farms. Superbugs are
estimated to kill 700,000 people
every year. Yet the intensive pig
farming industry depends on high
antibiotic use to stop pigs getting ill
because of its poor welfare practices.

Supported Thai producer
Betagro to free more of
their sows from cages
and move them to group housing.
They now keep 26.6% of their sows
in group housing, an 8.6% increase
over 2017. Betagro is one of
Thailand’s leading pig producers and
their decisions are likely to inspire
others to follow their lead. During the
year they spared 356,000 piglets
from teeth grinding and 260,000
from tail docking. Overall, our 2018
work in Thailand with Betagro and
other companies improved the lives
of 2,300,000 pigs and 4,192 sows.

 —
Unacceptable farming:
Keeping meat chickens
in caged conditions is
completely unacceptable
to World Animal Protection.
The chickens are piled high
in tiers and rows and cages.
Beneath each cage tier is
a conveyor belt which takes
away manure, and also
the chickens when they
are ready for slaughter.

 —
Pig protection: More than 250,000
people signed our pledge for pigs by the
end of the year.

Welcomed the
announcement that the
world’s second largest pig
producer, CP foods, will
stop keeping sows in cages
in Thailand by 2025 and globally by
2028. This decision is linked with their
new animal welfare policy that we
helped design. CP Foods is based in
Thailand and exports pork products to
more than 30 countries. Unfortunately,
the cage-free decision does not yet
apply to CP operations in China; we
are encouraging the company to act
consistently on a global level.

Congratulated Dexing,
one of three Chinese
pork producers who we
helped to move to pilot
group housing,
when they pledged to phase out
full-time use of sow cages by 2020.
They will also introduce enrichment
for all pigs raised for meat across all
their farms in China to the same time
scale. This decision will improve the
lives of approximately 20,000 sows
and 400,000 pigs raised for meat
annually. It also makes Dexing the
first Chinese producer to ensure sows
and pigs on all their farms will be
raised in high welfare systems.

Celebrated high welfare
pork being sold
commercially in China
because of our work with pork
producer Qinglian. Qinglian is
selling the pork in its own outlet with
accompanying promotional and
educational material explaining the
benefits of high welfare farming.

Moved pig producers BRF
and JBS South America
to improve the welfare of pigs and
sows on their farms. Nearly half of
JBS sows live in group housing, and
teeth clipping no longer happens
on any JBS farm in South America.
Twenty nine percent of sows in BRF
farms are now in group housing and
many have enrichment. Furthermore
94% of pigs at BRF farms are safe
from ear-notching.

Convinced Kroger, the
USA’s largest supermarket
chain,
through our 72,000-strong petition
to phase out cages in their pork
supply chains by 2025. Once
implemented, this will benefit
nearly 366,000 pigs annually.

Improved more than
60,695,000 chickens’ lives
by challenging companies and
producers to raise their welfare
conditions, giving practical support
on how to do it. Most of the world’s
60 billion chickens raised for their
meat every year suffer in overcrowded
sheds or cages. These conditions
mean they cannot peck or spread their
wings and they endure unnaturally-fast
growth rates that cause painful
lameness and overworked hearts and
lungs. Skin sores and burns also affect
chickens who rest in dirty litter when
their legs cannot support them.

 —
Urban dairy: We are
working to give millions
of dairy cows and buffaloes
in India better lives. Many
of them are kept illegally and
in poor conditions in urban
and semi-urban dairy farms.

Signed a landmark
two-year agreement
in July with health care company
Abbot Nutrition to protect nearly
1 million cows and buffaloes in India.
Dairy companies who supply them
will need to follow our National
Dairy Code which details the ways
dairy animals should be cared for
and kept. This includes staff being
trained on animal welfare issues and
regular monitoring and assessment.

 33 Global Review 2018

Protecting animals in farming Protecting animals in farming

32 World Animal Protection

Moved more than 500,000
people from 10 countries
to call for an end to the cruelty that
KFC chickens endure every day in
the company’s supply chains. We
delivered the petition to KFC
headquarters in Louisville, Kentucky
in October.

Challenged McDonald’s to
do better for its chickens
through The Truth about McDonald’s
Chicken campaign in the US in March.
We did this in a coalition that includes
Animal Equality, Compassion in World
Farming, Compassion over Killing,
the Humane League and Mercy for
Animals. More than 274,100 people
signed our petition, galvanised by
campaign actions including full page
adverts in the New York Times and
films in Times Square.

Highlighted how Dutch
banks heavily invest in
meat chicken and pig
production
through our report: ‘Risking animal
welfare. A case study on investments
in chicken and pork production’.
We moved 35,000 people to sign
our petition calling on ABN and ING
banks to improve animal welfare
in their investment chain. ABN has
agreed to update their animal
welfare policy; we expect ING
to follow suit.

Celebrated when the
‘Risking animal welfare
report’
and petition resulted in Rabobank, a
global leader in food and agriculture
financing, agreeing to update their
animal welfare policy. A key update,
encouraging clients to rear cage-free
laying hens and use group housing
for sows by 2025, could powerfully
improve millions of farm animal lives.

 —
Change makers:
Delivering our more than
500,000-signature-strong
petition to KFC Headquarters
in Louisville, Kentucky.

 —
Global issue: 19-day-old
meat chickens in an indoor,
deep-litter system typical
of independent farms in East
Africa. Around 60 billion
chickens are reared for their
meat annually.

Witnessing conditions inside
intensive farming systems can be
overwhelming. The sheer scale
of industrial chicken farms – the
huge numbers of birds within
sheds, the noise, the smell and
the incidences of poor welfare
must be seen to be believed.

Liam
Slattery
Global head of
investigations and
evidence

 —
Factory farming:
10-day-old meat chickens
in a caged industrial system.
On this farm as many as
125 birds are kept cages
stacked four tiers high and,
in a poultry shed holding
75,000 birds. We are
completely opposed to
farming meat chickens in
cages because of the cruelty
and distress caused.

 Although complex and
at times threatening, we
know our work is critical
in gathering evidence to
influence the industry.

But farming on this scale is hidden. Secured sheds,
sometimes windowless, hide a reality far from the
idealised view many consumers want to believe
about where their food comes from. Identifying
incidences of poor practice is a complex and
intensive process. It involves working with whistle-
blowers to document realities behind the closed
doors of industrial farming, while protecting them
from exposure.

Although complex and challenging, we know our
work is critical in gathering evidence to influence
the industry. We must hold it to account for welfare
shortfalls.

We also use our findings to encourage others to
work with us, demonstrating how intensely-farmed
animal lives can be improved, and how our food
can be more humane.

Our undercover team is vital to helping both
corporate companies and individuals not only
understand farm animal suffering, but moving
them to do something about it.

Pressed for KFC UK and
Ireland to give chickens
better lives in the Western
Europe supply chain.
Yum (KFC’s parent company) expects
KFC UK and Ireland and Western
Europe to lead the improvement of
welfare standards in the company.
So, we will work with them to give
chickens more space, enabling more
natural behaviour, and to use chicken
breeds free of health problems
caused by growing too quickly.

Exposing
hidden suffering

 35 Global Review 2018

Protecting animals in farming Protecting animals in farming

34 World Animal Protection

 I am delighted that our
approach made people
sit up, take notice and
take action.

Pippa Rodger
Global director
of marketing and
communications

In 2018 the global communications
team came together to support
a global push on farming. Despite
both the scale and severity of
suffering, farm animal welfare
is traditionally a more difficult
issue to promote.
By creating a strong, overarching global theme:
‘This is cruelty – end it’ and taking a multi-sensory
approach, we were able to raise our game and
made significant progress to get the issue of farm
animal welfare onto the global agenda.

I am delighted that our approach made people sit
up, take notice and take action. The 500k strong
KFC petition was one of our most successful in
motivating supporters to sign up and we achieved
a 26% increase in our farming global media
coverage. This is a testament to the hard work
of everyone involved, proving that we are an
engaging and inspiring authority on farming.
We must build on this momentum, by being
brave and continuing to speak out to protect
farm animals around the world.

Being brave –
speaking out

We mobilised thousands of people around the
world, to raise awareness of the link between low
pig welfare on factory farms and the negative
impact on both pigs and people. Our campaign
highlighted how overuse and routine use of
antibiotics can affect our food and our health by
contributing to the rise of superbugs.

To sensitise thousands of people in Brazil, one of the
world’s biggest pig producers, to the serious animal
welfare concerns involved we installed virtual reality
cages around São Paulo. We wanted the public to
experience life as sows on pig farms. The cages
helped them understand the suffering of mother pigs
on factory farms compared with the lives of those
kept in ethical cage-free systems where sows are
freer to behave naturally.

José Ciocca
Campaign manager
animals in farming,
Brazil

“Thousands questioned
why such smart and
intelligent animals are
treated so badly”

 —
Cruel confinement: In most
industrial systems, pregnant
mother pigs live in cramped
cages (gestation crates) that
cause them severe stress,
discomfort and suffering.

 —
Sensory leaflet: We used the
distressing smells, sounds, and
sights of industrial farming to
move more than 700,000
people worldwide call for an
end to cruel farming methods.

This year was very special to me.
Not only was I celebrating 10
years of working for World Animal
Protection, but more importantly
we had great success to improve
the lives of millions of pigs.

The cages made a great impact. Thousands
questioned why such smart and intelligent animals
are treated so badly. They then joined our Raise
Pigs Right global campaign pressing consumers,
supermarkets and suppliers to improve the lives
of pigs.

After this mobilisation, we handed in our petition
to Carrefour Brazil – Carrefour is one of the
world’s biggest supermarket chains. We expect
that early next year they will commit to a sow stall
phase out and hope other chains will follow suit.

Waking up the world
It is distressing that there are still millions of
pregnant mother pigs living in cramped cages
where they can barely move. Chronic stress and
suffering compromises not only the welfare and
health of animals, but also our own wellbeing,
health and the environment.

It’s fascinating to see the world waking up –
recognising that pigs deserve lives worth living
and calling for consumers and businesses to make
it possible. I am proud to contribute to our powerful
global movement.

 37 Global Review 2018

Protecting animals in farming Protecting animals in farming

36 World Animal Protection

 —
Vital aid: Mongolian herder
Mr Tsolmonpureu feeds one
of his baby goats. This is just
one of more than 161,000
sheep, goats, camel and
cattle that we stopped dying
of starvation through our
work with the Mongolian
Red Cross in 2018.

Whenever someone asks me about
my work, I say it’s about animals
and the people that depend on
them, people like Agnes Mutunga
from Makueni County, Kenya.
Agnes is a maize farmer, an experienced livestock
keeper and a mother of four teenagers. Our team
met her in April after severe floods – the region’s
worst in five years.

Agnes’ story is typical of millions of owners and
billions of vulnerable animals in many parts of the
world at risk from disasters.

The key to protecting animals in disasters is not
just being on the ground in the aftermath. It’s also
about making significant and sustainable change
to protect their futures and consequently the
livelihoods of the families that depend on them.

We want national governments to develop disaster
risk reduction policies. We want to help them build
their capacity and resources to include animals.

But we can’t do this alone. We work with
humanitarian organisations ensuring they
understand that protecting animals protects
communities. And so, we are building working and
training partnerships with the International Federation
of Red Cross and Red Crescent Societies.

We are also developing relationships with regional
bodies including the African Union to build a
disaster risk reduction framework across continents.

Together, we are traveling towards a more
prosperous and resilient future for billions of
domestic animals and for the families that care
for and depend on them.

 —
Flood affected: Agnes
Mutunga outside her house
in Makueni County, Kenya.
We stepped in to help
animals belonging to Agnes
and her fellow villagers
when heavy rains floods
swept through the normally
drought-affected areas.
Eight of Agnes’ goats –
essential to her livelihood
– died in the extreme
weather.

Gerardo
Huertas
Global programme
director, animals
in disasters

“A more prosperous and
resilient future for billions
of domestic animals”

The waters had swept through her goat pen,
immediately killing four of her 20 goats; four others
died shortly afterwards from pneumonia and fevers.

Like most people in her area, which is normally
affected by drought, Agnes was completely
unprepared. She was desperately worried about
her surviving eight cows, six sheep and 12 goats;
they are her main income and pay her children’s
school fees.

Keeping animals safe
Thankfully, we could help. We vaccinated and
wormed her livestock to keep them safe from
illnesses in the flood’s aftermath.

 39 Global Review 2018

Protecting animals in disasters

38 World Animal Protection

Dr Sergio
Vasquez
Disaster response
officer, Costa Rica

He told me that lots of families in the areas
depended on their animals. He also said they
were unaware of the dangers of the ash; that
most people did not know they had to wash it
off pastures and food before letting their animals
try to graze. Ingested ash causes terrible digestive
problems as it solidifies in their stomachs. Don
Carlos was worried the animals would die.

Working partners
Guatemala’s authorities and the ministry of
agriculture authorised us to intervene in the
locations surrounding the primary impact where
we helped more than 12,000 animals like Lucia.

We gave them food, so they would not try to
graze through the volcanic ash, medication for
their wounds, burns and illnesses, and vitamins.

Although we were very satisfied with the level of
assistance we provided and with our partners in the
field, we felt we should do more to prevent tragedies
happening again. So, we collaborated with the
government, local organisations, a network of
NGOs and academics to develop protocols for
the protection of animals in emergencies. These
protocols are included in Guatemala’s national
response plan.

This collaboration makes us proud. Beyond
the immediate relief, we are helping construct
lasting and sustainable protection that will benefit
the wellbeing of hundreds of thousands of animals
if the volcano erupts again.

The eruption of Guatemala’s
Fuego volcano, meaning volcano
of fire, was furious and sowed
pain, desolation and death.
Thousands of animals and 194 people were killed.
More than 200 people went missing and 12,000
were evacuated. An estimated 1.7 million people
(10% of the countrý s population) are believed to
have been affected.

We deployed to help protect animals and their
owners. I remember meeting Carlos Guarcas,
his son and their cow Lucia. They live in one of
the communities affected by June’s eruption. Don
Carlos told us how frightened they were when
the eruption started and how he ran as fast as he
could with his family to escape. When we met he
was very concerned that Lucia, and his other cows,
horses and birds would be poisoned by the toxic
volcanic ash that covered everything.

 —
Veterinary help:
Our disaster response
officer Sergio Vásquez
tends a wound on a dog’s
neck during the eruption
of Guatemala’s Volcán
de Fuego.

“We should do more
to prevent tragedies
happening again”

 We deployed to help protect
animals and their owners.

Fabiola
Castillo
Digital coordinator,
Costa Rica

When we heard about Volcán
de Fuego’s terrifying eruption,
we immediately shared animal
protection tips and key messages
via social media, including
Facebook and Instagram.
We wanted to help as many owners as we could
save their animals from getting sick or dying from
ingesting ashes.

I’ve worked in our Costa Rica office for five years.
From here we share infographics, videos, photos,
interviews and advice to more than one million
followers in Latin America before, during and
after disasters. Sharing these messages quickly
has saved thousands of animals.

We also receive lots of inspirational feedback
across our digital channels. Our followers send
messages supporting our work in the field; they
know that the lives of many animals depend on
our interventions.

I’m very proud to work for World Animal Protection.
By communicating through social media, we are
showing it’s possible to change people’s behaviour
so they can protect millions of animals.

Taking immediate
action for animals

 —
Help needed: A worried
young man waits for his
very ill dog to be treated
in the aftermath of Volcán
de Fuego.

 41 Global Review 2018

Protecting animals in disasters Protecting animals in disasters

40 World Animal Protection

In 2018 we...
Safeguarded more than
52 million animals
through our disaster preparedness
work in five countries including India,
Kenya, Brazil, Thailand and
Guatemala. We did this by ensuring
animals’ incorporation into national,
state, and local disaster management
plans and by supporting preparedness
training for civil defence teams and
local people. This training meant more
than 500 people gained a better
understanding of how to prepare to
protect animals from disasters.

Funded a mobile veterinary clinic,
feeding and treating 8,868 wild and domestic
animals after Cyclone Ava slammed into
Madagascar’s east coast in January. Ava knocked
down forests and devastated communities injuring
goats, poultry, cattle and pigs and destroying the
natural food sources of wild animals like lemurs
and parrots.

Protected more than
38,000 pets and farm
animals
when a continuously erupting
volcano on Ambae Island, Vanuatu
contaminated their food and water
supplies with ash. We gave families
five-gallon buckets to collect clean
water for their thirsty animals, funded
two mobile veterinary clinics, and
antibiotics.

Stopped more than
161,000 sheep, goats,
camels and cattle
from starving and
freezing to death
through our work with our partner,
the Mongolian Red Cross from April
to May. The animals were facing
extreme conditions known as a dzud
– temperatures as low as -50°C,
harsh winds and drought. We funded
animal emergency relief packs
containing vitamins, mineral blocks,
and milk replacement powder.

Saved animals in flood
situations in six other
countries.
These included:

India – providing feed and minerals
for 34,912 animals in Kerala.

Costa Rica – giving medical care
and food to 16,000 vulnerable pets,
cows and horses in the Limon region.

Kenya – vaccinating 130,000
animals against deadly Newcastle
Disease in Makueni County.

Saved more than
460,000 animals
from death, starvation and disease in
12 countries affected by 12 disasters
including volcanic eruptions, droughts,
floods and a tsunami.

 —
Training matters: In August
2018, World Animal Protection
team members took part in
a disaster training course
in Kanchanaburi, Thailand.
Here, they undertake a
bird handling exercise.

 —
Emergency relief: Just one of
the more than 460,000 animals
our hands-on help protected
from death, starvation and
disease in 2018.

 —
Water world: When
tropical cyclone Ava hit the
eastern part of Madagascar,
we took food to hungry
animals on the Vakona
Reserve. The reserve
rehabilitates animals,
rescued from trafficking, that
cannot be released back into
the wild; the furious cyclone
and devastating floods had
destroyed their food sources.

 —
Help for pigs: After Vanuatu’s
Ambae volcano erupted we
funded two mobile veterinary
clinics, antibiotics and other
assistance that helped more
than 38,000 animals survive
the tough times ahead.

 —
Animal aid: Our disaster
response manager Steven
Clegg in Turgen Soum,
Mongolia with members of
the Mongolian Red Cross. He
hands over some of the 1,000
emergency relief packs we
provided to save the lives of
animals struggling to survive
in the extreme weather
conditions of the ‘dzud’.

 —
Flood survivor: Working
with the Indian Red Cross
Society we provided
much-needed cattle feed,
and mineral mixture for
nearly 35,000 animals
affected by the August floods
in Kerala. The flooding was
the worst the area had seen
in nearly a century.

Gave emergency food
and minerals to 28,780
animals
belonging to 1,685 indigenous
Bolivian families after floods and
severe mudslides swept through
Chuquisaca district. These families
are completely dependent on their
alpacas, cattle, horses, sheep, pigs,
and goats for their livelihoods.

 43 Global Review 2018

Protecting animals in disasters Protecting animals in disasters

42 World Animal Protection

Forged strong relationships
with humanitarian
organisations
particularly the International
Federation of Red Cross and Red
Crescent Societies (IFRC). We
partnered with them in three countries
– Mongolia, Thailand, India, to
protect the animals and livelihoods
of people affected by disasters.

Inspired Tamil Nadu’s
state government
to protect thousands of animals by
including them in their new state
animal disaster management plan.
The plan was first used to successfully
tackle Cyclone Gaja’s effects in
November.

 —
Animal relief: Our
emergency packs including
mineral blocks, milk
replacement powder and
vitamins were delivered
to suffering animals in
1,000 herder households
in Mongolia’s Turgen
Soum region.

Comforted and cared
for 3,000 hungry, injured
and frightened animals
in Sulawesi, Indonesia after the
earthquake and resultant tsunami.
We were the first animal welfare
organisation to arrive and distributed
emergency animal food and water
at shelters protecting people
and animals.

 —
Earthquake survivor:
We were the first animal
welfare organisation to
arrive in Palu, Sulawesi
after the earthquake ripped
through the area. We took
emergency food and comfort
to animals in evacuation
shelters like this one.

I am now known as the ‘disaster
lady’ by experts from all over
Africa. It sounds funny, but I take
it as a great compliment because
I think it means I’m getting our
message across!
A lot of World Animal Protection’s work is on the
ground, reacting to disasters and helping
communities prepare for them. But the real, lasting
change happens at the conferences and workshops
where we can persuade countries to adopt policies
to protect animals during disasters.

And so, building relationships with influential
organisations like the African Union – specifically its
Interafrican Bureau for Animal Resources (AU-IBAR)
– is key to improving millions of animals lives.

Judy
Kimaru
Disaster operations
manager, Kenya

“For me this
organisation is the
caring big brother
of Africa’s animals”

 —
After care: We treated animals,
vaccinated them against disease
and advised owners how to care
for them in the aftermath of the
severe floods which affected
Makueni Country. Here,
Dr Judy Kimaru our animals
in disaster campaign manager
and Dr Ambrose Kipyegon from
the veterinary emergency
response unit tend a goat with
an abscess.

 I drummed in to the other
experts at every opportunity
the importance of protecting
animals before and
during disasters.

And clearly persistence pays off because disaster
management for animals is now not only part
of the AHSA, but it’s also in the implementation
framework. This means countries will be monitored
and give evidence of what they are doing for
animals every year up to 2025. We expect the
African Union to ratify the strategy in early 2019.

I’ll keep on doing my best to ensure that our
relationship with AU-IBAR goes from strength
to strength. For me this organisation is the caring
big brother of Africa’s animals.

Its prime objective is to develop animal resources
so that African people have food and livelihoods,
but this is not possible without animal protection.
We have developed a successful partnership
based on our belief that helping animals live free
from suffering and cruelty also helps people live
better lives.

Special relationship
Because of our relationship with AU-IBAR,
I was invited to be part of the team of 25 experts
developing the first ever draft Animal Health
Strategy for Africa (AHSA). World Animal Protection
was the only animal welfare organisation present
and this is where my ‘disaster lady’ name was first
used. I’m sure this is because I drummed in to the
other experts at every opportunity the importance
of protecting animals before and during disasters.

Launched our International
Animals in Disaster
Initiative (AiD)
animalsindisasters.org at the United
Nations Disaster Risk Reduction
Platform for the Americas in
Colombia in June. AiD encourages
non-governmental organisations,
governments and international
organisations to share disaster
management expertise. It firmly
links with the implementation of
the Sendai Framework for Disaster
Risk Reduction 2015–2030 adopted
by UN member states.

Ensured disaster
management for animals
is included in the first draft
Animal Health Strategy
for Africa.
We were the only animal welfare
organisation invited by the African
Union to be part of the 25-strong
expert term working on the strategy.
Once ratified the strategy will
powerfully protect millions of animals.

 45 Global Review 2018

Protecting animals in disasters Protecting animals in disasters

44 World Animal Protection

In every disaster there is always
one person who stays in my
mind for months and even years
afterwards. They remind me why
the work we do is so important.
I met Mr Rajappa Mundattil, in Enathy village,
Kerala during August. He had just survived his
region’s most devastating floods and landslides
in nearly a century. More than 46,000 livestock,
including cattle, goats, sheep and pigs, and
2.5 million poultry birds were killed.

Mr Rajappa seemed exhausted, relieved and
anxious – all at same time. He was very proud
of his four cows and three goats that had survived
the terrifying flood waters that swept through
unexpectedly. But his face clouded over as he
described a goat he couldn’t save… She was
2.5 months pregnant.

He explained she was a big loss – that he, and
his family were nearly completely dependent on
their animals for their livelihoods. Pointing to the
floodwaters receding from the fields, he said his
animals’ grazing had been destroyed and he
was worried they would die.

Life-saving protection
Thankfully, we were able to help. We supplied
cattle feed and mineral mixtures to protect his
livestock and therefore his family through the times
of scarcity following the floods. Coordinating
our work with the Indian Red Cross Society and
Kerala’s state government, we helped 12,504
households and 34,912 animals.

After a disaster strikes, over a billion of the world’s
poorest people who own livestock rely on the
International Federation of Red Cross and Red
Crescent Societies to try and recover from the
disaster and restore their livelihoods. By joining
hands with them, through a global partnership,
we provide technical support and capacity
development on livestock, animal health and
management. In return we can protect many more
animals through their networks and reach.

I am very pleased that this partnership is already
underway in many countries like Mongolia, India,
Thailand, Kenya, Costa Rica and the Philippines.
We are sharing our expertise to protect 300 million
livelihoods, saving animals and people just like
Mr Rajappa and his livestock.

 —
Flood-stricken: Left to right
– our disaster project manager,
Hansen Thambi Prem, and
our communications manager,
Shashwat Raj meet flood
survivor Rajappa Mundattil, in
Enathy village, Kerala, India.

Hansen
Thambi
Prem
Disaster project
manager, India

“We are sharing our
expertise to protect
300 million livelihoods”

We simply couldn’t do our work for the
animals that so urgently need our help
without the generous and passionate
commitment of our supporters.

 —
Feeding time: Former captive
bears, once cruelly exploited for
entertainment, gather at the
Romanian Bear Sanctuary in
Zarnesti. By the end of the year
there were 101 bears being
cared for at the sanctuary which
is run by our partner Asociatia
Milionane de Prieteni (AMP).
The sanctuary raised around
60% of its running costs
(£347,000) during the year;
exceeding their target of 55%.

 47 Global Review 2018

Protecting animals in disasters

46 World Animal Protection

“Our dream is an end
to the systematic abuse
of bear bile farming”
Graeme: Many years ago, I owned a
Newfoundland dog which reminded me of a bear.
I became very interested in researching bears as
a species. This was before the internet, but even
then, there was a lot of information about the brutal
tortures inflicted on these beautiful animals for
entertainment and profit.

I made my first gift upon discovering that World
Animal Protection – then the World Society for the
Protection of Animals (WSPA) – was campaigning
to end monstrous practices like bear baiting and
bile farming.

Together, Catherine and I are dedicated to
protecting bears and this is why we support
World Animal Protection. Our dream is an end to
the systematic abuse of bear bile farming and we
know World Animal Protection is working tirelessly
towards it. We hope that in future people will
better understand their responsibilities towards
the vulnerable creatures of the world who often
have no voice or rights.

 —
Bear protection: Liberty is
a bear sanctuary in Zarnesti,
Romania. The sanctuary is run by
World Animal Protection partner
group AMP who provide a safe
home for bears rescued from
captivity and poor quality zoos.

Catherine: I was fortunate to grow up with rescue
dogs. Their unconditional love, despite sometimes
harrowing early lives, showed me that we owe
them more than we often give back.

Working practically to protect animals is important
to me and for the last few years I’ve volunteered for
a local horse and donkey sanctuary.

But I believe that global action for animals is vital
too. I’m very grateful that World Animal Protection
is at the forefront of assisting ill-treated working
animals on a global scale.

Graeme and I are pleased to support World
Animal Protection. We admire your dedication to
highlighting and working to end some of the most
barbaric cruelties inflicted by people on their fellow
animals. We also believe that by encouraging
compassion in young people, you are helping
foster a new generation of adults who care more
for those less fortunate, both animal and human.

 Together, Catherine and I are
dedicated to protecting bears
and this is why we support
World Animal Protection.

 —
Safe haven: Enzo, a serval,
is one of seven wild cats
rescued by World Animal
Protection and the New York
State Department of
Environment Conservation
in July. The cats were kept
by a man in Buffalo, USA,
who allegedly intended to
sell them illegally as pets.
They were rescued, given
immediate veterinary care,
and transferred to two
sanctuaries where they will
live out their lives in safety.
Enzo’s new home is the
Turpentine Creek Wildlife
Refuge in Arkansas.

Maggie
Rubey Lynch
Major donor and
trustee, USA

As soon as I learned about
World Animal Protection and
understood its mission, I was
immediately supportive and
wanted to be a part of the story.

He was born blind and found roaming the streets
of LA. Even with his disability, he is the smartest,
most caring, and trusting little guy in the world.
He taught me how special life is even when things
are not perfect.

Soon after becoming a board member,
I participated in World Animal Protection’s Fourth
of July holiday rescue of baby servals and caracals
that were being sold illegally. This rescue inspired
me to become even more committed to, and
interested in, protecting animals from the exotic pet
trade. I wanted to support the effort and made a
donation to help the rescue. These wild cats are
now healthy and in sanctuaries where they will
live long and happy lives.

I am very proud of all that World Animal Protection
does; I’m a new board member and very passionate
about the mission. I want to be involved in as
many activities as possible! I pray for the end of
unnecessary suffering of animals around the world
and hope we influence people to make a difference.

“I’m a new board member
and very passionate about
the mission”

I believe in all that World Animal Protection stands
for. I have been nothing but impressed with the
work we are doing to make a difference in animals’
lives and by the remarkable people within the
organisation.

Animals have always been a part of my life. I
learned compassion and the importance of animal
life by rescuing all my furry friends and giving them
forever homes. My special needs kitty, named Little
Baby Barry, has had the biggest impact on my life.

Graeme
MacGregor
and
Catherine
Wilson
UK

 4948 World Animal Protection Global Review 2018

Inspiring partners Inspiring partners

Canada
Gurdeep Ahluwalia, TV anchor/host
It’s an honour to be an ambassador. It’s been
a real education for me, and also humbling to
bring some of the issues I’ve learned about to my
network on a grassroots level. In particular, the
Better Lives for Dogs campaign resonates, because
I’ve spent lots of time in India, and remember
seeing as a kid so many stray dogs there.

Netherlands
Jennifer Ewbank, singer/songwriter
An animal’s eyes can speak a great language.
They just need to be seen. World Animal Protection
gives them their voice.

Thailand
Tono Phakin Khamwilaisak, singer, actor,
presenter
As we believe that humans are the world’s smartest
species, we should know how to treat the animals.

“Animal welfare
governed my
ethical principles”

Pieter Knape
Netherlands

I was raised in an animal-loving
family and events involving
animal rescues from my early
childhood in Indonesia,
are indelibly engraved
in my memory.
Situations when my mother, risked her own life
rushing among cars, to pick up run-over dogs. My
father rescuing a dog hiding in our garden from
people that meant it harm. That same dog, later on,
stayed by my father’s sick-bed until he died. And
my imposing French grandmother buying a basket
of song-birds from passing hawkers, and releasing
them to my and the hawker’s awe.

 —
Care for elephants: High profile supporter Alesha Dixon
meets Lotus on a visit to Boon Lott’s Elephant Sanctuary
(BLES) in Thailand. BLES cares for elephants rescued from
the tourism industry.

Growing older, the companionship of dogs became
indispensable to me – they are so invariably honest
and grateful and joyous. And I gradually realised
that animal welfare governed my ethical principles
– how I judged other people’s characters, and
selected my close friends. I am convinced that
someone without respect for animals, also does
not have it for their fellow humans.

I was inspired to donate to World Animal Protection
(at that time WSPA) and its work, after hearing
about it from my mother, a long-term donor.

People sometimes choose to donate to necessitous
fellow-men or to family. I choose to donate
exclusively to animal welfare because animals
cannot speak for themselves. They are God’s most
vulnerable and innocent creatures. When they
are abused they are entirely dependent on our
benevolence and mercy.

I particularly support World Animal Protection’s
work saving bears from the bile industry, from
baiting and dancing, and for all animals abused
for hard labour, amusement, consumption
and tourism.

The prospect that even after my death my financial
support to animal welfare will be secured, gives me
enormous peace of mind and satisfaction. And so
I have bequeathed my inheritance in my last will to
World Animal Protection, an organisation in which
I have all confidence. I would invite and encourage
everyone to do the same.

UK
Alesha Dixon, singer, presenter, author
I’ve seen first-hand through the Wildlife. Not
Entertainers campaign that World Animal
Protection tackles the root cause of a problem
not just the symptoms, and they find sustainable
solutions. They demonstrate time and time again
that through collaboration and teamwork we can
inspire a kinder, and safer world for both animals
and humans. I’m proud to be an ambassador.

Tom Svensson, conservation photographer
World Animal Protection has the same love for
animals and work as hard against the wildlife
trade as I do, so I am very proud to be able to
work together with them and help out to save
the endangered species in the world.

Sweden
Rivet, musician
As a public persona I feel it’s a responsibility to use
your voice not only to push your own work but also
to lift subjects of higher meaning. For me that’s
definitely animal welfare, as they are the most
abused and overlooked group on our planet.

 5150 World Animal Protection Global Review 2018

Inspiring partnersInspiring partners

Generating income to enable
us to deliver our work is an
ongoing struggle. There is a
lot for us to do, and it is vital
that we generate substantial
funds to help us make the
biggest difference for animals.

In 2018, we secured US$55.7m of income.
This was less than 2017; in that year we had
an exceptional year for legacy income. Most of
our income continues to come from our individual
donors. We are grateful for the kind donations
of $40.8m which enable us to carry out our
mission to protect animals.

Major gifts from individuals, foundations and trusts,
corporates and governments remained constant at
$3.5m. Towards the end of 2018 our investments
experienced a loss in their book value leaving us
with a loss in value of $0.7m for the year. This loss
has recovered in 2019 and historic returns remain
above the market average.

During 2018 our expenditure was $61.1m which
meant that we spent $6.4m more than the income
generated in the year. This represents planned
activity to deliver our mission enabled by using
reserves generated from surpluses achieved
in previous years, including the high level of
legacy income in 2017. This meant we were able
to increase spending in 2018 on our mission to
move the world to protect animals to $46m.

We cannot generate income without investing
in fundraising, but we ensure that our fundraising
is as effective and efficient as possible. In 2018,
we raised $3.68 for every $1 spent, an increase
of 12% from 2017. In 2018, we also increased
investment in fundraising activities to ensure our
income is sustainable. This investment allows us to
strategically pilot new fundraising initiatives with
the aim to attract new donors to support our mission.

Understanding our figures
 The figures included in our Global Review
represent the figures of all World Animal Protection
entities, including branches/subsidiaries or
affiliates. The figures included are taken from our
management accounts which were produced at the
end of January. Audits are now taking place and
the consolidated audited financial statements for
the UK charity (which includes our branches and
subsidiaries only) are on schedule to be signed by
the Board and Auditors on 5 June 2019, following
which they can be viewed on our website.

Our most valuable asset
– our people
Our people are the heart of our organisation.
It is only through our dedicated and committed
teams that we can deliver our mission to move the
world to protect animals. We are strongly focussed
on creating the right culture for our employees and
volunteers to grow and flourish. We want to be
able to attract, recruit and retain the very best
people to work for World Animal Protection and
ensure they have the right support and development
to nurture them to work flexibly across the globe.

Financial summary Income and expenditure

Income $55.7m Expenditure $61.1m

Individual giving 73%

Legacies 17%

Partnership giving 6%

Other income 4%

Animals in the wild 32%

Fundraising 25%

Global advocacy 19%

Animals in farming 13%

Animals in disasters 6%

Animals in communities 5%

 5352 World Animal Protection Global Review 2018

 Financial summary

How we’ll
move the
world in 2019…
Thank you for helping us give
more than 3 billion animals
better lives last year. Here are
just a few of the things we want
to do next…

Working nationally and locally to move more
countries towards humane dog population
management, implementing rabies elimination
strategies and conducting mass dog vaccinations.
These countries include India, China, Thailand,
and Brazil – where 137,000 dogs will be affected.
In Benin, Madagascar, Zanzibar and Zimbabwe
we will continue working with the Global Alliance
for Rabies Control supporting vaccinations, and
national rabies elimination strategies, benefitting
more than 500,000 dogs.

Continuing our work in Kenya and Sierra Leone,
to support the expansion of on-the-ground
vaccinations, microchipping, sterilisation and
treatment projects to directly help 59,000 dogs.

We’ll protect animals in the wild by…
Launching our Wildlife. Not Pets campaign to
disrupt the trade in wild animals as pets. We’ll
target the illegal transportation of wild animals,
focussing on the trade in African Grey Parrots.
And we’ll campaign to change international policies
to make it harder for wild animals to be traded
as pets. Through innovative consumer engagement
approaches, we’ll drive down the public acceptability
and demand for wild animals as pets.

Demonstrating how to move elephant
venues from low to high welfare. We’ll do this by
transforming two venues in Thailand. These will be
examples, supported by the international tourism
industry, which other venues can replicate. We will
bring further shifts to the wildlife tourism industry
through a global campaign launch targeting the
cruelty of dolphinariums.

Securing lasting solutions to tackle the problem
of ghost gear by transitioning the stewardship of
the Global Ghost Gear Initiative (GGGI) to a
new lead partner, Ocean Conservancy. We’ll be
involved with GGGI members to protect marine
life from harm and improve the health of marine
ecosystems.

We’ll protect animals in disasters by…
Mobilising people, and advocating through our
International Animals in Disasters Initiative, to move
Brazil, Guatemala, Kenya, Thailand and India to
include animals in disaster risk reduction strategies.
We expect that the powerful examples set by these
nations will encourage other countries to follow
suit, leading to much wider impact for millions of
animals beyond their borders.

Influencing the International Federation of Red
Cross and Red Crescent Societies (IFRC) to continue
to use and extend animal-friendly examples and
solutions to help people affected by disasters.
We will work jointly with them wherever possible,
sharing our skills and expertise, and continue
our partnerships with IFRC chapters in Thailand,
Mongolia, the Philippines, and regional offices.

Rescuing animals facing distress in disaster
situations. Where possible, we use our disaster
response operations to press governments of the
countries where we deploy to include animals
in disaster risk reduction strategies. We believe
response operations create an atmosphere
conducive to convincing governments of the clear
connections between protecting animals and
protecting their citizens’ livelihoods and wellbeing.

We’ll protect animals in farming by…
Convincing five Indian dairy companies to stop
sourcing milk from the worst facilities that keep cows
and buffaloes in terrible conditions. To support this
work, we will mobilise 50,000 people to call for
good welfare in supply chains and discourage
suppliers from sourcing from these substandard dairies.

Releasing the second issue of the Pecking Order,
our fast-food chicken welfare ranking system. This
will help us press fast-food brands to give the chickens
they use better lives. We’ll also launch our research
on the economics of higher-welfare chicken production
to show consumers and businesses the cost-
effectiveness of giving chickens lives worth living.

Improving the lives of more than 5.7 million pigs
overall through our Raise Pigs Right campaign.
We’ll target supermarkets locally and globally,
galvanising them to oppose the caging of sows
and the mutilations of piglets and adapt their policies
and supply chains accordingly. By extending our
successful pilot projects with pig producers in China,
Thailand and Latin America, we will give 93,000
sows and 1,690,000 pigs raised for meat better lives.

Developing our global Wildlife. Not Medicine
campaign, which will focus on ending the
exploitation and cruel use of bears, lions and
tigers in traditional medicine products. We will
continue to work with partners to lobby the
government in Vietnam to enact strict regulations
on bear breeding to end bear bile farming in
the country once and for all.

 —
Close companions: There
are an estimated 400 million
dogs globally, but unlike
this dog brought to a rabies
vaccination drive in Thailand,
most do not get the care they
need. Through our full-cycle
dog population management
approach we are moving
the world to give all dogs
better lives.

 —
Emergency relief: Just some of the more
than 460,000 animals our hands-on help
protected from death, starvation and
disease in 2018.

 —
Dairy care: A cow at Binsar Dairy, a high welfare 10-hectare
dairy farm on the outskirts of Delhi, India. Sadly, unlike the Binsar
animals, many dairy cows in India have a harsh life – particularly
those kept in packed urban areas. Our National Dairy Code,
developed with India’s National Dairy Research Institute, and
now adopted by several states, is tackling their suffering.

 —
Clean-up crew: A team
working to free the seas around
Florianópolis, Brazil of ghost
gear. Ghost gear can take up
to 600 years to decompose –
it entangles, mutilates and kills
marine life and contributes greatly
to the ocean’s plastic problem.

 Where possible, we use our
disaster response operations
to press governments of the
countries where we deploy to
include animals in disaster risk
reduction strategies.

We’ll protect animals in
communities by…
Persuading two regional governmental
organisations – the South Asian Association for
Regional Cooperation and the African Union –
to start the process to introduce regional rabies
elimination strategies. These strategies will
incorporate humane dog population management
and mass dog vaccination against rabies that will
improve the lives of millions of dogs in the region.

 5554 World Animal Protection Global Review 2018

Moving the world in 2019

Giving a better
life to billions

After reading our Global Review I hope, like me,
you are impressed and inspired by the scale of our
global impact, and the ways we tackle cruelty to
animals head on.

There is such campaigning breadth it feels unfair
to pick out one success, but the Global Ghost Gear
Initiative is a personal highlight. It shows how we
can initiate a movement, bring in government,
corporate and international NGO partners and
move a previously unappreciated problem into
the mainstream.

It’s also a great example of developing a
practical solution and giving it a sustainable and
independent future to benefit millions of marine
animals. As we work to develop our new global
strategy Beyond 2020, it is immensely encouraging
to see the power of our theory of change in action.

My most powerful memory of 2018 is visiting
Thailand for our Wildlife. Not Entertainers
campaign. Seeing the overt cruelty to and suffering
of animals used for peoples’ entertainment was
tough to stomach. However, it was an important
reminder of the urgency, importance and scale of
the problem we are working to address.

Fortunately, I also visited another venue we
support, where the welfare of the animals is
appropriately prioritised. This gives me hope
for a better future.

None of our work is possible without our
extraordinarily talented and dedicated people.
I love visiting our offices and hearing the humbling
and inspiring stories from those on our work’s
front line.

I am also lucky to be supported by our board of
hardworking and highly professional trustees; they
give their time freely and care so passionately about
our mission. They are dedicated to ensuring that
our governance is robust, and that we all remain
accountable for delivering our mission responsibly.

However, my final comments are to our supporters.
It is only with your backing that we have the power
to move the world to protect animals; with you we
can give a better life to billions. My most sincere
thanks to you all.

Paul Baldwin
Chair, board of trustees

 —
On the move: World Animal Protection’s
international board of trustees tour the Romanian
Bear Sanctuary where they held their 2018 board
meeting. The sanctuary is run by our partner AMP
and supported by World Animal Protection.

Board of trustees
(who are directors for Companies Act purposes)

 —
Trustee team: Some of our international board
of trustees at the Romanian Bear Sanctuary.
This hardworking team give their time freely
and are dedicated to our mission.

16
9 8 7

4
5 2

3

1. Paul Baldwin, chair

2. Dominique M Bellemare
 – end of term 6 June 2018

 Sandra Beretti
 – appointed 6 June 2018

 Franc Cortada
 – appointed 6 June 2018

3. Nesta Hatendi

4. Sarah Ireland

5. Thomas Jones

 Mrs Anna Lemessany
 – resigned 12 September 2018

6. Ms Christine Lloyd

7. Carter Luke
 – end of term 6 June 2018

 Berangare Michel
 – appointed 6 June 2018

 Mwikali Muthiani

8. Mark Watts

9. Karen Winton

 5756 World Animal Protection Global Review 2018

Giving a better life to billions

We greatly appreciate the
generous support of the
following people, trusts and
foundations, corporations and
governments for our animal
protection mission.

Thank you also to our generous
supporters who wish to remain
anonymous and to those who
left a gift in their will in 2018.

World Animal Protection appreciates the
continued generous support of the Open
Philanthropy Project in our shared goal
of reducing farm animal suffering around
the world.

We would like to thank the following high-
profile supporters for their help in 2018.
Alesha Dixon, Aliya-Jasmine Sovani, Amazing Arabella, Amy
Williams MBE, Anthony Farnell, Ashlan Cousteau, Bob Richards
and friends, in memory of Cozy Powell, Brian Blessed OBE,
Candice Batista, Carla Collins, Danielle Cormack, Deborah
Meaden, Dominic Brunt, Dr Jane Goodall DBE, Dr Pete
Wedderburn, Emily Penn, Emma Milne, Evanna Lynch, Gaby
Roslin, Gurdeep Ahluwalia, Jack Harries, JD the Kid, Jennifer
Ewbank, Joanna Lumley OBE, Karman Wong, Kesha, Kristen
Renton, Kristin Bauer, Leona Lewis, Liisa Winkler, Loretta
Schrijver, Mark Charnock, Mike Bradwell, Monica Guo, Philippe
Cousteau, Rachel de Thample, Ricky Gervais, Rivet, Ruth Bratt,
Simon Reeve, Susie Porter, Tanya Streeter, Taylor-Ann Hasselhoff,
Tom Svensson, Tono Phakin Khamwilaisak.

Thank you

Lady Annabel Goldsmith, Graeme MacGregor and Catherine Wilson, Francesca Quint
Estates Ada Rina Cavadini, Laurence Goodall, The Haworth -Booth Family,
Margaret Mary Lisle, Mary Brenda Matthews, William Robert Peat,
Brian Albert Salmon, Diana Maud Smith, Aline Eleanor Steele,
Stephnie Jane Sainsbury-Palmer, Margaret Yvonne Werner, and the
other 180 generous supporters who left a gift in their Will in 2018.

United States Catherine
McBrien, Morgan
Stanley Global Impact
Funding Trust, Inc.
Alan J Morris, David
Reuben, Sharon
Rush, Eugenie
Sotiropoulos-Foss,
Mr and Mrs
Andrew Street,
Jan, Susan and
Karen Suwinski,
Margaretta Taylor,

The Goodnow Fund

United States Acton Family
Giving, Ambreen and
Tristan Brown, Madeleine
Burns, Audrey B Buyrn,
Cathleen McFarlane
Foundation, Inc.,
Charities Aid Foundation
of America, Steven
Corri, Sandra P Fricke,
Thomas J Jones,
Peggy, Nora and
David Kavookjian,
Carter J Luke,
Margarett R Lynch

Australia and New Zealand
Rita Andre, Shirley Bassett, Elaine Bragg,

Rebecca Busse, Ivy Cheah, Gillian Dahlsen, Doves Nest
Foundation, Ruth Eisner, Marini Ferlazzo, Wayne Fitzherbert, Catherine Gray,

Lin Hiddleston Foundation, Peter and Barbara Hoadley, Intrepid, Karma Collective, Lion
Pty, Ltd, Craig Maclean, Nigel Madeley, National Australia Bank, Valerie Newman, Patricia
McKibben, Maxwell Family Foundation, Steve and Sharon Molver, Xiona Pan, PwC,
Jane Rich, Sharon Rowe, Alice Simpson, Stockland, Reiko Sugiyama, Telstra, Glen Toovey,

Marjorie Wallace, Westpac, Richard Wilenski, Robyn and Terry Wiles Estates Mary Birnie,
Gabrielle Blazer, Lawrence Butcher, Pauline Cowan, Chi Lam Fang, Margaret Gibbons

-McKendry, Jack Gleeson, Karen Hobbs, Thelma Howell, Peter Hutchins, Gretha Johansen, Marion
Kingston, Dorothy Lange, Dave Leeman, The Jean, Juliette and Gilberte Leman Trust, Dorothy Malone,

Victor Menson, Jeanette Parker, Louise Joseph Smet, Margaret Sneling, Susan Spivey, Jack E Trinkhause,
Joyce Tyrer, Donald Ward Canada Hallward Fund at Toronto Foundation, The Alan and Patricia Koval

Foundation Estates Estate of Sandra Gail Anderson, Estate of Jack Hallam Netherlands Netherlands Ministry
of Economic Affairs and Climate Policy, Netherlands Ministry of Infrastructure and Water Management, TUI
Care Foundation UK Centre for Environment Fisheries and Aquaculture, Department for Environment Food and
Rural Affairs, Al Fayed Charitable Foundation, Sue Rouse Charitable Trust, Earlsmead Charitable Trust, Betty
and Stanley Abbett Charitable Trust, Dischma Charitable Trust, The FatFace Foundation, Paul Dane, Paul Davis,

United States The New
York Community Trust,
Marlene Titus, Eva
Rodriguez, Tlusti,
Margaret Wallace,
William & Charlotte
Parks Foundation,
Mr and Mrs James

Wintersteen,
Michael N
Wood, John
Wright and
the 22
generous
supporters

who left a
Bequest

in 2018.

 —
Sloth support: A three-toed sloth at AIUNAU,
a sloth rescue and release centre in Medellín,
Colombia. During 2018 our supporters funded four
new enclosures to help our hardworking partner
AIUNAU rehabilitate and release sloths confiscated
from the wildlife trade and those kept as pets.

Thank you

 5958 World Animal Protection Global Review 2018

Our offices

Australia

Costa Rica

USA Netherlands

Denmark

New Zealand

Thailand

India

Sweden
UK

Canada

Kenya

Brazil

China

World Animal Protection International
5th floor, 222 Gray’s Inn Road,
London, WC1X 8HB, UK
T: +44 (0)20 7239 0500
F: +44 (0)20 7239 0653
E: info@worldanimalprotection.org
worldanimalprotection.org

World Animal Protection Africa
Shelter Court, No. 140, Manyani East Rd,
off James Gichuru Road,
P.O. Box 66580-00800, Nairobi, Kenya
T: +254 (0)20 217 6598 or
+254 (0)727 153 574
E: africa@worldanimalprotection.org
worldanimalprotection.org/africa

World Animal Protection Australia
Level 2, 120 Christie Street, St Leonards,
NSW 2065, Australia
T: +61 (0)2 9902 8000
F: +61 (0)2 9906 1166
E: info@worldanimalprotection.org.au
worldanimalprotection.org.au

World Animal Protection Brazil
Avenida Paulista, 453, Conjuntos 32 e 34
01311-000, São Paulo, Brazil
T: +55 (0)11 2344 3777
E: info@worldanimalprotection.org.br
worldanimalprotection.org.br

World Animal Protection Canada
90 Eglinton Avenue East,
Suite 960, Toronto,
Ontario M4P 2Y3, Canada
T: +1 416 369 0044
TF: +1 800 363 9772
F: +1 416 369 0147
E: info@worldanimalprotection.ca
worldanimalprotection.ca

World Animal Protection China
501A, Dongwai Diplomatic Office Building
No. 23 Dongzhimen Wai Avenue,
Chaoyang District
Beijing 100600, China
T: +86 (0)10 8532 4211
F: +86 (0)10 8532 5211
E: info@worldanimalprotection.org.cn
worldanimalprotection.org.cn

World Animal Protection Costa Rica
Centro de Negocios Paseo de las Flores,
5to piso, Heredia, Costa Rica
T: +506 (0)2562 1200
F: +506 (0)2562 1225
E: infola@worldanimalprotection.org
worldanimalprotection.cr

World Animal Protection Denmark
Amagertorv 29, 2,
1160 København K,
Denmark
T: +45 (0)33 93 7212
E: info@worldanimalprotection.dk
worldanimalprotection.dk

World Animal Protection India
D-21, 2nd Floor, Corporate Park,
Near Sector-8 Metro Station,
Dwarka Sector-21,
New Delhi – 110077, India
T: +91 (0)11 46539341
E: info@worldanimalprotection.org.in
worldanimalprotection.org.in

World Animal Protection Netherlands
Louis Couperusplein 2–11,
2514 HP Den Haag,
Netherlands
T: +31 (0)70 314 2800
F: +31 (0)70 314 2809
E: info@worldanimalprotection.nl
worldanimalprotection.nl

World Animal Protection New Zealand
Private Bag 93220, Parnell,
Auckland 1151, New Zealand
T: +64 (0)9 309 3901
F: +64 (0)9 336 1947
E: info@worldanimalprotection.org.nz
worldanimalprotection.org.nz

World Animal Protection Sweden
Box 225 36, 104 22 Stockholm,
Sweden
T: +46 (0)8 617 79 70
F: +46 (0)8 650 18 50
E: info@worldanimalprotection.se
worldanimalprotection.se

World Animal Protection Thailand
7th floor, Olympia Thai Plaza,
444 Ratchadaphisek Road,
Samsennok, Huay Kwang, Bangkok
10310, Thailand
T: +66 (0)2 513 0475
F: +66 (0)2 513 0477
E: info@worldanimalprotection.or.th
worldanimalprotection.or.th

World Animal Protection UK
5th floor, 222 Gray’s Inn Road,
London, WC1X 8HB, UK
T: +44 (0)20 7239 0500
F: +44 (0)20 7239 0653
E: info@worldanimalprotection.org.uk
worldanimalprotection.org.uk

World Animal Protection USA
Nelson Tower Building,
450 Seventh Avenue, 31st floor
New York, NY 10123, USA
T: +1 646 783 2200
F: +1 212 564 4250
E: info@worldanimalprotection.us
worldanimalprotection.us

 61 Global Review 201860 World Animal Protection

Our offices

mailto:info%40worldanimalprotection.org?subject=
http://www.worldanimalprotection.org
mailto:africa%40worldanimalprotection.org?subject=
http://www.worldanimalprotection.org/africa
mailto:info%40worldanimalprotection.org.au?subject=
http://www.worldanimalprotection.org.au
mailto:info%40worldanimalprotection.org.br?subject=
http://www.worldanimalprotection.org.br
mailto:info%40worldanimalprotection.ca?subject=
http://www.worldanimalprotection.ca
mailto:info%40worldanimalprotection.org.cn?subject=
http://www.worldanimalprotection.org.cn
mailto:infola%40worldanimalprotection.org?subject=
http://www.worldanimalprotection.cr
mailto:info%40worldanimalprotection.dk?subject=
http://www.worldanimalprotection.dk
mailto:info%40worldanimalprotection.org.in?subject=
http://www.worldanimalprotection.org.in
mailto:info%40worldanimalprotection.nl?subject=
http://www.worldanimalprotection.nl
mailto:info%40worldanimalprotection.org.nz?subject=
http:/www.worldanimalprotection.org.nz
mailto:info%40worldanimalprotection.se?subject=
http://www.worldanimalprotection.se
mailto:info%40worldanimalprotection.or.th?subject=
http://www.worldanimalprotection.or.th
mailto:info%40worldanimalprotection.org.uk?subject=
http://www.worldanimalprotection.org.uk
mailto:info%40worldanimalprotection.us?subject=
http://www.worldanimalprotection.us

Company Limited by Guarantee in
England and Wales.

Registration No 4029540.
Registered Charity 1081849.

INT0114/0419 worldanimalprotection.org WorldAnimalProtectionInt @MoveTheWorld

http://www.worldanimalprotection.org
https://en-gb.facebook.com/WorldAnimalProtectionInt/
https://twitter.com/MoveTheWorld?ref_src=twsrc%5Egoogle%7Ctwcamp%5Eserp%7Ctwgr%5Eauthor

