

JAARVERSLAG

DIT VERSCHIL MAAKTE

WWF-NL IN 2023-2024

INHOUD

Voorwoord	4
Impact	10
Bossen	14
Oceanen	22
Zoetwater	30
Wildlife	38
Voedsel	36
Green finance	54
Voorlichting en educatie	62
Bedankt	64
Financiële resultaten	66
Financieel beleid	134
Organisatie & bestuur	146

TIJD VOOR ACTIE

De gevolgen van de klimaatcrisis zijn op veel te veel plekken veel te voelbaar. Zo beleeft de Braziliaanse Pantanal een rampjaar met de ergste branden in decennia, kreeg Australië de zoveelste massale koraalverbleking in korte tijd te verduren en werd in Zambia de droogte zo extreem dat de noodtoestand werd uitgeroepen. Gelukkig is er ook hoop. Rijke landen stootten afgelopen jaar minder CO2 uit dan in tijden en overheden en bedrijven zegden toe wereldwijd biodiversiteit te gaan herstellen.

Op dit moment vragen we meer van onze aarde dan dat het aan kan. Al 6 van de 9 zogenoemde planetaire grenzen zijn overschreden. Dit zijn grenzen vastgesteld door de wetenschap voor bijvoorbeeld de opwarming van de aarde, het verlies van biodiversiteit en oceaanverzuring. Als we binnen die grenzen blijven, kan de aarde de belasting aan. Gebeurt dat niet dan komt de stabiliteit die het leven op aarde al duizenden jaren kent, in gevaar.

Daarom doet het Wereld Natuur Fonds er alles aan om ambities van overheden en bedrijven te vertalen naar de praktijk. En dat doen wij als geen ander. Wij kunnen met beperkte investeringen grote resultaten bereiken. Kijk maar naar het WWF-initiatief Levende Europese Rivieren. Door overbodige dammen te verwijderen, krijgen rivieren weer de ruimte. Dit vermindert de kans op overstromingen en extreme droogte. Ook bloeit de biodiversiteit op. Zo zorgt een relatief kleine investering voor heel veel meer natuur.

Als grootste natuurbeschermingsorganisatie ter wereld zijn wij in staat om elke gedoneerde euro om te zetten in een resultaat dat soms wel 10 tot 1.000 keer zoveel resultaat oplevert. Dit krijgen we voor elkaar door ons grote netwerk en omdat we actief zijn op elk niveau. Dat toont de Natuurherstelwet mooi aan. WWF mobiliseerde samen met partners een miljoen Europeanen, 6.000 wetenschappers en 100 bedrijven om hun steun uit te spreken voor de wet, die EU-lidstaten verplicht om zich in te spannen om minstens 20 procent van de gebieden die in slechte staat verkeren, te herstellen.

Welke impact WWF-NL afgelopen boekjaar nog meer heeft bereikt staat in de volgende hoofdstukken. Allereerst wordt duidelijk welke impact we hebben gemaakt voor onze bossen, oceanen, zoetwater en wildlife. Daarna komen belangrijke resultaten binnen de voedselindustrie en de financiële wereld aan bod. Vervolgens toont de jaarrekening hoe we dat hebben betaald. Om af te sluiten met een verantwoording van ons financiële beleid, hoe we omgaan met CSRD en een uitleg over hoe onze organisatie is opgebouwd en functioneert.

Met alle veranderingen in de wereld is ons werk belangrijker dan ooit. Werk dat mogelijk wordt gemaakt door alle mensen en organisaties die doneren en ons op verschillende manieren ondersteunen. Ik wil iedereen die WWF-NL steunt hartelijk bedanken, waaronder onze medewerkers, de vele vrijwilligers en leden van de Raad van Toezicht.

Jelle de Jong
Algemeen Directeur
Wereld Natuur Fonds

MISSIE EN KERNWAARDEN

ONZE MISSIE

We streven ernaar de rijkdom aan dier- en plantensoorten op aarde te beschermen. Samen met anderen willen we een wereld tot stand brengen waarin mens en natuur in harmonie leven.

Onze kernwaarden:

RESPECT

MOED

ONS DOEL

De wereld 'Nature Positive' maken.
Van natuurverlies naar natuurwinst,
zo snel mogelijk. Want natuur is van
levensbelang voor dier en mens.

INTEGRITEIT

SAMENWERKEN

WAAR IS WWF-NL ACTIEF?

WWF WERELDWIJD

Prachtige plekken rijk aan biodiversiteit vind je over de hele wereld. Door deze gebieden te beschermen, blijven volledige ecosystemen en leefgebieden van diersoorten intact. WWF is werkzaam in een indrukwekkende 238 regio's. Binnen deze gebieden focust WWF-NL zich op 14 landschappen.

-
 Nederland
-
 Nederlands Cariben & Guiana's
-
 Europa
-
 TRIDOM
-
 Zambezi
-
 Amoer-Heilong en Kazachstan
-
 Altai-Sayan
-
 Borneo, Sumatra en Papoea
-
 Koraaldriehoek
-
 Amazone
-
 Pantanal
-
 Cerrado
-
 Atlantisch Regenwoud
-
 Noordpool

IMPACT

IMPACT

Het Wereld Natuur Fonds begon ooit als beschermer van dieren als de tijger en de panda. Inmiddels is onze uitdaging veel groter. Natuurverlies en klimaatverandering raken al het leven. Nu strijden we voor een aarde die leefbaar blijft voor iedereen. Voor mens en dier. Waar ook ter wereld. Daar hebben we meer natuur nodig. Want meer natuur zorgt voor minder klimaatverandering.

Het doel van het wereldwijde WWF-netwerk is om voor 2030 die neerwaartse spiraal van natuurverlies te doorbreken en om te buigen naar natuurwinst. Anders bereiken we onomkeerbare kantelpunten. Dit gaat dus over meer dan het beschermen van die duizelingwekkende miljoen dier- en plantsoorten die met uitsterven wordt bedreigd. Dit gaat over overleven. We kunnen simpelweg niet zonder biodiversiteit. Het is onmisbaar voor ons voedsel, onze gezondheid en het oplossen van de klimaatcrisis.

Gelukkig behaalden we afgelopen boekjaar weer prachtige resultaten die bijdragen aan ons overkoepelende doel om natuurverlies te stoppen. Zo kwam er met behulp van WWF-NL maar liefst 3,5 miljoen hectare duurzaam beheerd bosgebied bij, 2,6 miljoen hectare beschermd oceaangebied en stroomt 4.300 kilometer aan rivieren weer vrij. Welke impact we nog meer maakten voor onze bossen, oceanen, rivieren en wildlife lees je in de komende 4 hoofdstukken.

In de 2 hoofdstukken daarna wordt duidelijk wat we voor elkaar kregen voor het hervormen van ons voedselsysteem en de financiële sector. Om maximale impact te maken voor de natuur is het nodig om deze 2 cruciale systemen te transformeren. Ons voedselsysteem is namelijk onhoudbaar omdat het verantwoordelijk is voor 80 procent van alle ontbossing

en 70 procent van al het biodiversiteitsverlies op land. En met biljoenen dollars aan investeringen speelt de financiële sector een sleutelrol. Zij kunnen zorgen voor meer natuurverlies of juist voor natuurbehoud.

Elk hoofdstuk heeft dezelfde opbouw. Eerst wordt duidelijk wat de resultaten van afgelopen boekjaar betekenen voor de overkoepelende 2030-doelen. Daarna volgen de belangrijkste resultaten en hoe we dit voor elkaar kregen. Want ondanks de unieke uitdagingen waar elk landschap voor staat, keren 3 thema's altijd terug in ons werk. We stellen lokale gemeenschappen centraal bij natuurherstel en -bescherming. Dat noemen we inclusive conservation. Ook werken we altijd met de natuur samen om de gevolgen van de klimaatcrisis aan te pakken. Dit zijn Nature-based Solutions. Daarnaast zet WWF zich wereldwijd in om beschermde natuurgebieden met elkaar te verbinden. Via deze corridors kunnen dieren veilig migreren. Tot slot lees je voor welke uitdagingen we nog staan en hoe we mensen mobiliseerden om samen met ons het verschil te maken voor een leefbare aarde. Van vrijwilligers tot bedrijven en van ambassadeurs tot publiek. Door petities te tekenen, door als consument of werkgever mee te helpen aan gedragsverandering of door geld te geven voor een van onze projecten.

BOSSEN

Bossen zijn onmisbaar. Voor mens en dier. Waar ook ter wereld. Ze huisvesten honderdduizenden plant- en diersoorten, voorzien miljoenen mensen van voedsel en drinkwater en ze reguleren ons wereldwijde klimaat door CO₂ op te nemen en voor zuurstof en regen te zorgen. Daarmee zijn bossen 1 van onze belangrijkste bondgenoten in de strijd tegen klimaatverandering en is het essentieel dat we alle bomen die we nog hebben, beschermen met alles wat we hebben!

BESCHERMEN EN HERSTELLEN

Elk bos is uniek. Van het regenwoud op Borneo tot het groene hart van Afrika en van de Europese bossen tot de jungles in Zuid-Amerika. In elk bos leven weer andere planten en dieren die het gezond houden. Zo zorgt een bosolifant in Afrika voor meer natuur en biodiversiteit door zich een weg te banen door de jungle. Daarmee geeft hij ruimte aan nieuwe planten en andere dieren net zoals de bizon dat doet in Europa en de tapir in Zuid-Amerika.

Helaas raken deze bijzondere dieren hun leefgebied in alarmerend tempo kwijt. Elke minuut verdwijnen nu zo'n 10 voetbalvelden aan bos. Van al het bos dat we ooit hadden op aarde is inmiddels al bijna een derde verdwenen. Als dit zo doorgaat bereiken we kantelpunten. Onze bossen verliezen dan hun vermogen om meer CO₂ vast te houden dan dat ze loslaten. Met wereldwijd extremer weer tot gevolg. Daarom beschermt en herstelt WWF-NL de regenwouden in Zuid-Amerika, Centraal Afrika en Azië en onze Europese bossen.

Uitgelegd in 1 minuut:
zo werkt bosherstel

WERELDWIJDE WWF- BOSSENDOELLEN VOOR 2030

Geen ontbossing meer in 2030

50 procent van alle bossen
is beschermd

350 miljoen hectare bos
is hersteld

DIT BEREIKTE WWF-NL AFGELOPEN BOEKJAAR VOOR DIE MISSIE

3.527.310 hectare bos
duurzaam beheerd

387.937 hectare beschermd
bos erbij

133.885 hectare bos en grasland
hersteld

RESULTATEN

WWF-NL beschermt en herstelt bossen in Zuid-Amerika, Centraal-Afrika, Azië en Europa. Daar staan we met lokale gemeenschappen met onze voeten in de modder om natuur te herstellen. We slaan de handen ineen met het bedrijfsleven en gaan in gesprek met overheden. Dit bereikten we afgelopen boekjaar met die aanpak:

MINDER ONTBOSSING

Met een indrukwekkend oppervlakte van bijna 700 miljoen hectare is de Amazone het grootste regenwoud van de wereld. Deze jungle verspreidt zich over 9 Zuid-Amerikaanse landen en ligt voor meer dan de helft in Brazilië. En er is goed nieuws! In 2023 werd bijna 50 procent minder ontbost in de Amazone dan het jaar ervoor. Vooral dankzij Brazilië en Colombia waar respectievelijk 59 en 67 procent minder bomen verdwenen. In deze landen zijn regeringen aan de macht gekomen die de bescherming van de Amazone serieuzer lijken te nemen. WWF-NL ondersteunde dit beleid onder meer door het netwerk van beschermde gebieden te versterken, het sojamaratorium te verdedigen en inheemse volken te ondersteunen in het beschermen van hun land. Helaas is het ontbossingsprobleem deels verschoven naar het aangrenzende savannegebied de Cerrado. Toch komt ook hier hoopvol nieuws vandaan. Alhoewel de verwoesting van de Cerrado in 2023 is toegenomen met 44 procent in vergelijking met 2022, daalde de natuurvernietiging in de eerste helft van 2024 voor het eerst in 4 jaar. Van bijna 440.000 hectare naar bijna 380.000 hectare. Alhoewel dat nog steeds veel te veel is, geeft het wel een sprankje hoop.

MEER DIEREN IN FSC-BOSSEN

In FSC-bossen leven tot bijna 3 keer zoveel bedreigde dieren als gorilla's, bosolifanten en luipaarden dan in gewone houtkapbossen. Tot die conclusie kwam de Universiteit Utrecht na een 5-jaar durend onderzoek op initiatief van WWF-NL. Hiervoor werden meer dan 1,3 miljoen cameravalbeelden gemaakt in de tropische bossen bij de Republiek Congo en Gabon. FSC is een keurmerk dat zit op hout uit bossen waar een goede biodiversiteit vooropstaat. Het klinkt tegenstrijdig, veel dieren in bossen waar gekapt wordt. Maar in FSC-bossen wordt hout duurzaam geoogst.

Bovendien krijgen bosbeheerders pas het keurmerk zodra ze maatregelen tegen stroperij nemen. Zo wordt er vaak gepatrouilleerd en zijn er controleposten. De positieve impact van het FSC-keurmerk is nu voor het eerst bewezen. Al 30 jaar lang zet de mede door WWF opgerichte non-profitorganisatie Forest Stewardship Council (FSC) zich in voor verantwoord bosbeheer. Dat heeft geresulteerd in FSC-bossen in ruim 80 landen met een totale oppervlakte van meer dan 169 miljoen hectare. Dat is een gebied dat bijna 40 keer groter is dan Nederland.

BESCHERMD EN HERSTELD

Mede dankzij WWF-NL is afgelopen boekjaar bijna 390.000 hectare bos beschermd en ruim 130.000 hectare bos en grasland hersteld. Zo kreeg Colombia haar 61e nationale park erbij. Sinds december vind je in de Orinoco-regio het nationale park Serranía de Manacacías. Een biodivers stuk Amazoneregenwoud met een oppervlakte van 68.000 hectare. En dit was niet de enige overwinning voor de natuur in Colombia. Het grootste nationale park van het land, Chiribiquete, is verzekerd van een jaarlijkse gift van \$ 1 miljoen voor de komende 30 jaar. Een unicum. WWF-NL sloot zich aan bij het initiatief dat meer dan 6,6 miljoen hectare aan uniek regenwoud beschermt. Ondertussen wist WWF-NL een stukje verderop in het Atlantisch Regenwoud bijna 15.000 hectare jungle te redden. Reservaten of delen daarvan dreigden hun beschermde status te verliezen zodat er gebouwd kon worden. We wisten dit met rechtszaken te voorkomen. Ook is daar met hulp van WWF-NL bijna 35.000 hectare bos hersteld. En na een jarenlang proces kreeg in juni 2024 een gebied van ruim 100.000 hectare natuur in de Paraguayaanse Cerrado de beschermde status. Daarnaast werd er 15.000 hectare natuur hersteld in dit savannegebied.

FOREST FORESIGHT

Verder uitgelegd:
Forest Foresight

Samen met partners lanceerde WWF-NL in 2021 Forest Foresight, een waarschuwingssysteem dat ontbossing voorspelt. Dankzij satellietgegevens en kunstmatige intelligentie wordt houtkap 6 maanden van tevoren voorspeld en dus voorkomen. Met behulp van Forest Foresight kon WWF-NL samen met de Gabonese overheid afgelopen jaar 2.500.000 hectare regenwoud in de gaten houden. In Indonesië gebruiken lokale overheden op Kalimantan onze ontbossingsvoorspeller. En in Colombia, Peru, Bolivia en Laos zijn op 1 januari pilots met Forest Foresight van start gegaan. Prachtig nieuws!

INCLUSIEVE NATUURBESCHERMING

Klimaatverandering en natuurverlies raakt ons allemaal. Alleen niet even hard. Vrouwen, jongeren, inheemse volkeren en etnische groepen zijn kwetsbaarder hiervoor. WWF-NL geeft deze groepen een sterkere stem. Om morele redenen en omdat het leidt tot betere natuurbescherming. Daarom hielp WWF-NL de Kameroense inheemse Baka-bevolking met de toegang tot 3 nationale parken. Dankzij een nieuwe overeenkomst met het ministerie van Bosbouw kunnen ruim 40.000 Baka weer een bosgebied in van bijna een miljoen hectare. Dat is bijna net zo groot als de provincies Gelderland, Utrecht en Zuid-Holland bij elkaar.

NATURE-BASED SOLUTIONS

De mensheid staat voor grote uitdagingen. Een groeiende bevolking voeden en de klimaat- en biodiversiteitscrisis een halt toe roepen. De natuur kan de oplossing zijn voor veel van deze problemen. Denk aan voedselbossen, een natuurpositieve vorm van landbouw waardoor de biodiversiteit toeneemt. Net als onze voedselveiligheid en klimaatbestendigheid. Daarom hielp WWF-NL afgelopen jaar onder andere 867 boeren in Indonesië om over te stappen naar deze duurzamere vorm van landbouw. Nu halen ze in plaats van 1 product ook fruit, koffiebonen, honing en groenten uit het bos.

WILDLIFE CORRIDORS

Door natuurverlies worden de leefgebieden van wilde dieren steeds kleiner. Steeds vaker kunnen zij zich niet veilig verplaatsen van het ene naar het andere gebied. En dat leidt steeds vaker tot conflicten tussen mensen en dieren. Om dit te voorkomen herstelt WWF deze verbindingzones. Zo komt er in het Indonesische Centraal Kalimantan een orang-oetan-verbindingzone van 8.800 hectare. En in Mongolië werd dankzij WWF-NL regelen wetgeving voor de aanleg van wegen en spoorlijnen opgesteld die rekening houdt met migrerende soorten als antilopen en wilde paarden en ezels.

UITDAGINGEN

Veruit de grootste bedreiging voor onze bossen is nog altijd ontbossing voor landbouw. En dat is dit jaar helaas niet veranderd.

Terwijl de ontbossing in Brazilië en Colombia afnam, werden in Bolivia juist meer bomen gekapt. Ruim een kwart meer ten opzichte van een jaar eerder. Hierdoor staat het land nu na Brazilië en Democratische Republiek Congo in de top 3 van tropische landen met het meeste absolute oerbosverlies terwijl het land veel kleiner is. Bijna een half miljoen hectare werd vernietigd. Dat is een gebied ter grootte van de provincie Noord-Brabant. In Argentinië is de nieuwe regering ondertussen van plan om bossen vrij te geven voor exploitatie. In de Cerrado is verdere ontbossing eigenlijk niet nodig als uitgeputte landbouwgronden de tijd zouden krijgen om zich te herstellen. Omdat het een paar jaar duurt voordat de grond is hersteld, is er geld nodig om boeren te compenseren. WWF-NL herstelde afgelopen boekjaar wel bijna 3.500 hectare weiland waardoor boeren dit land opnieuw kunnen gebruiken en geen natuur vernietigen voor nieuwe landbouwgrond. Een andere reden van ontbossing is mijnbouw. Een toenemend probleem. Zo gaat binnenkort een ijzermijn in gebruik in Centraal-Afrika die het regenwoud in de Congobekken in tweeën splitst. En de kwik die bij (doorgaans illegale) goudwinning wordt gebruikt, is een van de grootste vervuilers van de rivier de Amazone.

GOUDWINNING & CRIMINALITEIT

Goudwinning is meestal illegaal en hangt vaak samen met andere vormen van criminaliteit als drugs en landroof. Daarom ontwikkelde WWF een tool die helpt om de goudwinningsvergunningen aan te scherpen en gericht te handhaven.

De diepte in:
meer over de tool

BOSSEN CAMPAGNES

Om ervoor te zorgen dat we ook komende jaren mooie en belangrijke resultaten kunnen behalen, inspireerden en motiveerden we afgelopen boekjaar opnieuw zoveel mogelijk mensen om in actie te komen voor onze bossen. Daarbij maakt elke donatie, handtekening, actie of samenwerking het verschil. Want de wereld veranderen kan niemand alleen.

BOS VOOR DE ORANG-OETAN

Elk jaar stuurt WWF-NL 3 giftenmails naar een deel van de achterban om een extra gift op te halen voor een urgent probleem. De eerste van het jaar, in september, was om geld op te halen voor het Hart van Borneo, dat in noodvaart verdwijnt. Hierdoor verdwijnt het leefgebied van orang-oetans. We vroegen onze donateurs om € 200.000 zodat we een veilige, groene doorgang kunnen creëren tussen het laaggelegen Sebangau National Park en de centrale hooglanden in Bukit Baka Bukit Raya. Zo kunnen orang-oetans met klimaatverandering meebewegen naar koelere plekken en aan voldoende eten komen. Onze donateurs gaven gehoor en doneerden samen een indrukwekkende € 296.000. Met dit bedrag kunnen we die cruciale 300 hectare bos aanplanten en beschermen. Van levensbelang voor de orang-oetan.

HUGE FRIENDS DINNER

Zonder filantropische giften is ons natuurbeschermingswerk niet mogelijk. Daarom zijn we onze Huge Friends enorm dankbaar. Afgelopen boekjaar mochten we 22 nieuwe relaties verwelkomen en 6 relaties namen afscheid van WWF. Zij kwamen vooral binnen via Fundraising Dinners. In november organiseerden we zo'n etentje. De avond draaide om de Amazone. WWF-ambassadeur André Kuipers vertelde de aanwezigen over zijn tijd in de ruimte en hoe kwetsbaar de aarde vanaf daar eruitziet. Onze Amazone-expert Merijn van Leeuwen legde vervolgens uit hoe urgent de situatie in Zuid-Amerika is en wat er gebeurt als het regenwoud daar verdwijnt. Samen doneerden onze Huge Friends een zeer gulle € 350.000 en van 1 van de Huge Friends kregen we zelfs een prachtige toezegging van € 1,5 miljoen. Deze bedragen komen verdeeld over de komende 3 jaar binnen.

FOREST FORESIGHT CROWDFUNDING

Na succesvolle pilots met Forest Foresight in Borneo en de Republiek Congo, wil WWF-NL de slimme ontbossingsvoorspeller uitrollen naar de grootste jungle van de wereld, de Amazone. Om dit voor elkaar te krijgen is er € 450.000 nodig. Daarom startten we in december 2023 een crowdfundingactie en ging de tweede giftenmail van het jaar over Forest Foresight. Met prachtig resultaat. Via crowdfunding werd meer dan € 100.000 opgehaald en onze achterban doneerde bij elkaar een gulle € 320.000. Daarnaast bereikten we miljoenen mensen met ons verhaal over Forest Foresight. Het verscheen onder meer in de actualiteitenprogramma's RTL Nieuws en EenVandaag, bij radiozenders BNR en NPO Radio 1 en in de krant Algemeen Dagblad. Ook vertelden we 250 jongeren meer over onze ontbossingsvoorspeller tijdens een boeiende lezing georganiseerd samen met Wageningen Universiteit en de Amsterdamse dierentuin Artis en online jaagden onze ambassadeurs waaronder Andre Kuipers, Art Rooijackers, Humberto Tan, Harm Edens, Merel Westrik en Jochem Myjer de crowdfunding aan.

OCEANEN

Haal diep adem. Doe dat nog eens. Die tweede ademhaling heb je te danken aan zeeleven. Want meer dan de helft van alle zuurstof in onze atmosfeer komt van onze oceanen. Elke dag opnieuw zijn we afhankelijk van onze zeeën. En niet alleen voor zuurstof. Bijna de helft van de wereldbevolking rekent op de oceaan voor voedsel en inkomen. Toch gaan we allesbehalve zuinig om met iets dat we zo keihard nodig hebben. Daarom wordt het hoog tijd dat we onze oceanen beter beschermen.

BESCHERMEN EN HERSTELLEN

Oceanen zijn een bron van leven. Van Caribische koraalriffen tot Filipijnse mangrovebossen en van de arctische wateren tot onze eigen Hollandse kwelders. Walvissen en fytoplankton zorgen voor gezonde oceanen, koraalriffen zijn kraamkamers van heel veel soorten vissen en andere zeedieren en blue forests als mangrovebossen en zeegrasvelden nemen bijna 20 procent van alle wereldwijde CO₂ op.

Toch weten we ongelooflijk weinig van iets wat we zo hard nodig hebben. Zo'n 80 procent van onze oceanen is nog niet onderzocht. Ook zorgen we niet goed voor iets dat zo essentieel is voor ons bestaan. Onze zeeën en oceanen worden leeggevist, we vinden plastic op de diepste plekken, de scheepvaart vormt een steeds grotere bedreiging voor walvissen, (diepzee)mijn- en landbouw vervuilen het water en koraalriffen verbleken door stijgende temperaturen. Daarom beschermt en herstelt WWF-NL onze oceanen in het Noordpoolgebied, de Cariben en de Koraaldriehoek.

Uitgelegd in 7 minuten:
zo bescherm je de oceanen

WERELDWIJDE WWF- OCEAANDOELLEN VOOR 2030

30 procent van de oceanen
is beschermd

Halvering van niet
duurzame visserij

Terugdringen van
watervervuiling

DIT BEREIKTE WWF-NL AFGELOPEN BOEKJAAR VOOR DIE MISSIE

2.615.000 hectare beschermd
oceaangebied erbij

30.000 hectare duurzaam
beheerd gebied erbij

8.500 stukken koraal en
1.800 mangrovebomen
geplant

RESULTATEN

WWF-NL beschermt en herstelt oceanen in het Noordpoolgebied, de Cariben en de Koraaldriehoek. Daar staan we met lokale gemeenschappen met onze voeten in de modder om natuur te herstellen. We slaan de handen ineen met het bedrijfsleven en gaan in gesprek met overheden. Dit bereikten we afgelopen boekjaar met die aanpak:

NIEUWE BESCHERMDE GEBIEDEN

De aarde bestaat voor bijna driekwart uit water. Toch is maar een heel klein gedeelte hiervan beschermd gebied. Zo'n 8 procent. Gelukkig kwam daar afgelopen jaar weer een beetje bij. Met behulp van WWF-NL besloten lokale gemeenschappen en de Colombiaanse overheid om 76.000 hectare zeegebied toe te voegen aan het nationale park Acandí, Playón y Playona. Daarmee komt het totaal op 100.000 hectare en zijn belangrijke neststranden van de lederschildpad beschermd. En ook de wateren rondom Bonaire, Saba en Sint-Eustatius kregen er een natuurpark bij van ruim 2,5 miljoen hectare. Reservaat Yarari heeft sinds september 2023 een beschermd status. En dat is prachtig nieuws voor de 20 verschillende zeezoogdieren en 30 soorten roggen en haaien die daar rondzwemmen. Tot slot is ongeveer 1 miljoen hectare zeegebied rondom de Indonesische Tambelan-archipel aangewezen als beschermd gebied. Dat is een stap voor de officiële erkenning. Ons team in de regio werkt hard om de grenzen te bepalen en een plan voor duurzaam beheer van de wateren op te stellen.

SAMEN TEGEN ILLEGALE VISSERIJ

Guyana, Suriname en Frans-Guyana slaan de handen ineen om illegale visserij aan te pakken in hun wateren voor de kust. Illegale en ongereguleerde visvangst vormt één van de grootste bedreigingen voor de lederschildpad. Dit is de grootste zeeschildpad die er bestaat. Hij zwemt al 100 miljoen jaar rond in de oceaan. Maar de vraag is voor hoe lang nog. In het Caribisch gebied vond je ooit de grootste

legpopulaties. Helaas is het aantal nesten op sommige plaatsen met 90 procent afgenomen. Daarnaast zijn ook de vispopulaties in de wateren bij de Guiana's sterk afgenomen. Dankzij WWF-NL zijn de landen samengekomen en hebben zij beleidsafspraken opgesteld. Als pilot zijn van december tot en maart al gezamenlijke patrouilles uitgevoerd tussen Suriname en Frans-Guyana en op de rivier de Marowijne.

STOOKOLIE VERBODEN

Sinds 1 juli van dit jaar is het eindelijk zo ver: stookolie is verboden in de wateren rond de Noordpool. Na een jarenlange lobby waarbij WWF het onderwerp als eerste op de agenda van de Internationale Maritieme Organisatie (IMO) zette, is het verboden voor alle schepen om zware stookolie als brandstof te gebruiken of als vracht te hebben. En dat is een belangrijke mijlpaal. Ten eerste omdat er bij de verbranding van deze stookolie relatief veel roetdeeltjes vrijkomen. Die zwarte deeltjes komen terecht op het ijs en de sneeuw waardoor het sneller smelt. En dat moet voorkomen worden want dit gebied warmt al 3 keer sneller op dan elke andere plek op aarde. Ten tweede is het vrijwel onmogelijk om gelekte olie in dit ruige en zeer afgelegen landschap op te ruimen. Daarom is het stookolieverbod een grote overwinning. Wel blijft er werk aan de winkel want er zijn nog een aantal grote mazen in de wet.

PLASTIC FREE OCEANS

Verder uitgelegd:
plasticprobleem

Elk jaar komen er miljoenen tonnen plastic in de oceaan terecht. Al dat plastic blijft jaren en jaren bestaan totdat het uiteenvalt in giftige microplastics. Daarom strijdt WWF-NL al tijden voor een sterk VN-verdrag dat plasticvervuiling aan banden moet leggen. Afgelopen boekjaar hebben de VN-landen de inhoud verder afgestemd en hopelijk treedt het verdrag in 2025 in werking. Op lokaal niveau heeft WWF-NL voor het tweede jaar op rij plasticvervuiling aangepakt in de Filipijnen en Maleisië. We zijn actief op 3 eilanden, waar ruim 2.500 kilo afval is opgeruimd.

INCLUSIEVE NATUURBESCHERMING

Begin november werd in Parijs de allereerste internationale top over gletsjers en polen georganiseerd. De Franse president Emmanuel Macron was voorzitter van de 3-daagse top waarbij ruim 40 poollanden de alarmerende situatie in de poolgebieden bespraken. Tijdens de One Planet – Polar Summit pleitte WWF-NL voor een leidende rol van de inheemse bevolking bij het beschermen van het Noordpoolgebied. Nieuwe beschermingsmaatregelen moeten gestoeld zijn op de kennis en behoeftes van lokale gemeenschappen zodat een netwerk van duurzaam beheerde gebieden ontstaat.

NATURE-BASED SOLUTIONS

Bijna de helft van de wereldbevolking woont in kustgebieden. Door steeds extremer weer en smeltende ijskappen wordt het gevaar op overstromingen steeds groter. Ook hierbij kan de natuur ons helpen. Koraalriffen en mangrovebossen zijn natuurlijke golfbrekers. Daarom beschermt en herstelt WWF-NL onder meer koraalriffen in Caribisch Nederland. En dat is hard nodig. Aruba, Bonaire en Curaçao strijden namelijk tegen een koraalziekte die ervoor zorgt dat in korte tijd grote delen van het rif afsterven. WWF-NL financierde een experimentele antibiotica-pasta tegen de koraalziekte waardoor 80 procent van de behandelde koraalkolonies gered lijkt te zijn.

WILDLIFE CORRIDORS

Verder uitgelegd:
onderwaterherrie

Ook op zee beschermt WWF-NL de leefgebieden van wilde dieren. Omdat walvissen een belangrijke rol spelen bij het gezond houden van de oceanen en de productie van zuurstof, beschermen we deze reusachtige dieren en hun migratieroutes. Een van de grootste bedreigingen voor walvissen is de scheepvaart. Mede dankzij WWF-NL stemden verschillende maritieme partijen er afgelopen jaar mee in om in het noordwesten van de Middellandse Zee, de Helleense Trog bij Griekenland, de wateren voor de Amerikaanse staat Californië en bij Noord-Patagonië langzamer te varen om botsingen met walvissen te voorkomen.

UITDAGINGEN

Steeds meer landen zien in dat internationale samenwerking keihard nodig is als we onze oceanen gezond willen houden. Tegelijkertijd leven we in een geopolitiek ingewikkelde wereld.

Het kost veel tijd om verschillende partijen om tafel te krijgen en tot impactvolle afspraken te laten komen. Conflicten zoals die in Oekraïne maken dat nog moeilijker. Vorig jaar juni bestempelde de Russische overheid WWF-Rusland plotseling tot ongewenste organisatie. Het kantoor stapte noodgedwongen uit ons netwerk en inmiddels zijn alle medewerkers ontslagen en is de organisatie ontbonden. Hierdoor zijn we niet meer actief in de wateren van het Russische gedeelte van de Noordpool. Dit maakt internationale samenwerking nog lastiger terwijl die juist in dit gebied zo belangrijk is om de uitdagingen de baas te worden. In tegenstelling tot bij veel andere onderwerpen zit Rusland gelukkig nog wel aan tafel om te praten over het behoud van het Noordpoolgebied.

ONBEKEND TERREIN

Diepzeemijnbouw is 1 van de bedreigingen voor de oceanen. We weten simpelweg nog niet genoeg over het leven op grote diepte om te kunnen zeggen of mijnbouw voor onherstelbare schade zorgt. Tot we dat wel weten, is bescherming nodig. Maar terwijl bedrijven klaarstaan om vanaf 2025 aan diepzeemijnbouw te beginnen, steggelt de Internationale Zeebodemautoriteit van de VN ondertussen of het toegestaan moet worden.

De diepte in:
diepzeemijnbouw

OCEANEN CAMPAGNES

Om ervoor te zorgen dat we ook komende jaren mooie en belangrijke resultaten kunnen behalen, inspireerden en motiveerden we afgelopen boekjaar opnieuw zoveel mogelijk mensen om in actie te komen voor onze oceanen. Daarbij maakt elke donatie, handtekening, actie of samenwerking het verschil. Want de wereld veranderen kan niemand alleen.

WWF-NL X RODE KRUIS

Geïnspireerd door de samenwerking van het Rode Kruis en WWF op internationaal niveau, besloten het Nederlandse Rode Kruis en WWF-NL begin dit jaar om ook op nationaal niveau de handen ineen te slaan. In 2022 ging de internationale samenwerking van start met een baanbrekend rapport over hoe natuurlijke oplossingen mensenlevens kunnen redden. Voor het eerst bleek uit een analyse dat deze groene beschermingsmaatregelen de impact van weergeerelateerde rampen met ruim een kwart kunnen verminderen. Dankzij een prachtige bijdrage van de Nationale Postcode Loterij kon WWF-NL onder meer een project in de Filipijnen opzetten. Inmiddels zijn de regio's bepaald waar

natuurlijke oplossingen het meest effectief kunnen zijn. We gaan aan de slag op de eilanden Palawan, Siargao en Leyte. Daar is namelijk de impact enorm van natuurrampen, die verergeren door de klimaatcrisis. Samen met lokale bewoners en experts inventariseren wij welke natuurlijke oplossing het beste past in de lokale context. Lokale kennis wordt op deze manier gecombineerd met expertise van WWF op het gebied van natuurbescherming en de jarenlange ervaring van het Rode Kruis op het gebied van rampen voorkomen en bestrijden. Samen maken we deze kustgebieden veiliger en biodiverser.

ZOETWATER

Kolkende rivieren, levendige delta's en uitgestrekte wetlands. Ze zijn niet alleen waanzinnig mooi, maar ook essentieel voor ons bestaan. Ze zijn onze bondgenoten in de strijd tegen de klimaatcrisis want ze voorkomen overstromingen en extreme droogte. Ook zijn we ervan afhankelijk voor al ons drinkwater en voedsel en de energie die we dagelijks gebruiken. Daarmee is zoetwater misschien wel de meest kostbare hulpbron op aarde. Maar het is schaars. Minder dan 1 procent van al het water is zoet en toegankelijk voor mensen. Daarom verdienen deze gebieden onze aandacht en bescherming.

BESCHERMEN EN HERSTELLEN

Rivieren, meren en wetlands herbergen een enorme rijkdom aan biodiversiteit. Alhoewel ze nog geen procent uitmaken van het totale aardoppervlak, leeft 10 procent van alle diersoorten en zelfs 50 procent van alle vissoorten in zoetwater. Van de iconische steur in onze eigen Rijndelta tot de roze rivierdolfijn in de Amazone en van de gigantische anaconda in Zuid-Amerika tot de Nijlkrokodil in de machtige Zambezi-rivier.

Populaties zoetwaterdieren hebben het zwaarder dan welke andere soorten dan ook. Sinds 1970 zijn de gemiddelde aantallen populaties met 83 procent afgenomen. Dat komt omdat veel zoetwater in slechte staat verkeert. En daar hebben mensen ook last van. Overstromingen en droogte komen steeds vaker voor. Daarom beschermt en herstelt WWF-NL zoetwatergebieden in Zuid-Amerika, Centraal-Europa, Afrika en Nederland. Zo voorkomen we ook gelijk dat grote hoeveelheden opgeslagen koolstof in wetlands vrijkomen en verdere opwarming van de aarde veroorzaken.

WERELDWIJDE WWF- ZOETWATER-DOELEN VOOR 2030

30 procent van de
zoetwatergebieden is beschermd

Geen verlies van
zoetwaterdiersoorten

Zoetwatergebruik voor
bijvoorbeeld voedsel is duurzaam

DIT BEREIKTE WWF-NL AFGELOPEN BOEKJAAR VOOR DIE MISSIE

209.568 hectare beschermd
zoetwatergebied erbij

4.300 kilometer aan
rivieren hersteld

2.637.212 hectare duurzaam
beheerd gebied erbij

RESULTATEN

WWF-NL beschermt en herstelt zoetwatergebieden in Nederland, Centraal-Europa, Zuid-Amerika en Afrika. Daar staan we met lokale gemeenschappen met onze voeten in de modder om natuur te herstellen. We slaan de handen ineen met het bedrijfsleven en gaan in gesprek met overheden. Dit bereikten we afgelopen boekjaar met die aanpak:

MEER DAMMEN GESLOOPT

Dat populaties zoetwaterdieren zo hard achteruitgaan, komt deels door dammen. Trekvisen zwemmen heen en weer tussen de zee en hun paaiplaatsen. Rivieren zijn daarbij een soort snelwegen en dammen sluiten die snelwegen af. Daarom verwijdt WWF-NL samen met de Dam Removal Europe-coalitie overbodige dammen door heel Europa. En dat helpt niet alleen trekvisen. Dammen verwijderen is een van de makkelijkste, snelste en meest impactvolle manieren om hele ecosystemen in en om rivieren te herstellen. Zo telden we amper een jaar nadat een Finse dam was verdwenen, 200 jonge zalmen in de rivier. Dat laat de kracht zien van deze manier van natuurherstel. Door heel Europa zijn zo'n 150.000 overbodige dammen. Afgelopen jaar werden er 487 verwijderd. En dat is een record. Het jaar hiervoor waren dat er nog 325. Door deze obstakels weg te halen, is meer dan 4.300 kilometer aan rivieren weer met elkaar verbonden. Het uiteindelijke doel is 25.000 kilometer vrijstromende rivieren te creëren.

TOCH NOG NATUURHERSTELWET

Het doel van 25.000 kilometer aan vrijstromende rivieren in Europa kwam in juni 2024 een stuk dichterbij. Toen is de Natuurherstelwet onverwachts toch nog aangenomen. Deze historische overwinning is mede mogelijk gemaakt door Oostenrijk, die op het allerlaatste moment een draai maakte. Hierdoor ontstond een meerderheid voor de wet, die in maart nog dreigde te stranden door een plotselinge koerswijziging van de Nederlandse en Hongaarse overheid. De Natuurherstelwet verplicht EU-lidstaten om voor 2030 bezig te zijn met natuurherstel in minstens 20 procent van alle aangetaste Europese natuurgebieden. In 2050 moet dat 90 procent zijn. En van die aangetaste gebieden zijn er

nogal wat. Een schrikbarende 80 procent is er slecht aan toe door onder meer klimaatverandering, biodiversiteitsverlies en versnippering. De wet geldt voor zowel land- als water-ecosystemen en bevat specifieke eisen voor onder meer wetlands, delta's, rivieren en meren. Zo is in de Natuurherstelwet opgenomen dat er tegen 2030 25.000 kilometer aan vrijstromende rivieren in Europa moet zijn. Dit moet ervoor zorgen dat we natuurrampen als overstromingen en extreme droogte beter het hoofd kunnen bieden. WWF-NL heeft zich samen met andere WWF-kantoren en natuur- en milieu-organisaties jaren keihard ingezet voor de komst van deze wet.

SPRANKJE HOOP

Bijna geen enkel ander gebied op aarde heeft zoveel te lijden onder natuurverlies en klimaatverandering als Zuid-Amerika. Afgelopen jaar werden de Amazone, Cerrado en Pantanal geteisterd door extreme droogte en de gevolgen van de klimaatcrisis. Door extreme droogte en de klimaatcrisis is 2024 zelfs een rampjaar voor de Pantanal, het grootste tropische wetland ter wereld. En dat is desastreuus voor een groot deel van Zuid-Amerika. Want de Amazone, Cerrado en Pantanal grenzen niet alleen aan elkaar, de gebieden zijn door rivieren en regen ook met elkaar verbonden en van elkaar afhankelijk. Verdwijnt 1 van de gebieden, dan vallen de andere 2 ook als dominostenen om. Gelukkig is er hoop voor de Pantanal. Er liggen plannen om een gebied van 78.000 hectare te beschermen. Een lang proces waar we nauw bij betrokken blijven om dit voor elkaar te krijgen. Daarnaast probeert WWF-Brazilië via wetgeving de bouw van dammen te voorkomen die de natuurlijke stroom blokkeren. Ook lukte het WWF om in de Paraguayaanse Pantanal 80.615 hectare beschermd gebied op te nemen in landgebruikplannen.

LIVING EUROPEAN RIVERS

Dammen slopen.
Zo ziet dat eruit

Living European Rivers is een samenwerkingsverband van alle Europese WWF-kantoren. Samen proberen we overheden, investeerders, bedrijven en gemeenschappen aan te zetten tot het beter beschermen van onze rivieren. Onderdeel hiervan is overbodige dammen verwijderen en werken met de natuur als bondgenoot tegen de gevolgen van klimaatverandering. Om hierin zo impactvol en efficiënt mogelijk te werk te gaan, is WWF aangesloten bij Dam Removal Europe. Een coalitie van ngo's die dammen door heel Europa verwijderen. Tot nu toe kregen we het voor elkaar om in totaal ruim 8.000 dammen te verwijderen.

INCLUSIEVE NATUURBESCHERMING

Sterk staaltje girlpower in de Pantanal. Dankzij 4 vrouwen uit het Boliviaanse dorpje Motacosito is een belangrijk stuk van de Pantanal nu beschermd gebied. De dames schakelden het WWF-NL-project Voices for Just Climate Action in om hun waterbron en de omliggende tropische wetland te beschermen. We hielpen met de wettelijke aanvraag en leverden data over het belang van de waterbron en de rijke biodiversiteit eromheen. En met succes. 881 hectare wetland is nu beschermd.

NATURE-BASED SOLUTIONS

Vorig boekjaar is in de Roemeense streek Mahmudia 1.000 hectare aan uiterwaarden hersteld zodat rivieren overstromingen en extreme droogte kunnen tegengaan. In april 2023 overstroomde daar per ongeluk nog eens 1.200 hectare landbouwgrond. Dit draaide uit op geluk bij een ongeluk. Uit onderzoek van WWF-Roemenië bleek namelijk dat 97 procent van de lokale bevolking ook dit stuk landbouwgrond wil teruggeven aan de natuur. Daarop is een juridische en economische analyse gemaakt die de basis vormt om dit gebied daadwerkelijk te kunnen behouden voor de natuur.

WILDLIFE CORRIDORS

Mongolië wil dat in 2050 minstens 55 procent van de rivieren beschermd en aaneengesloten is. WWF-NL ondersteunt de overheid in het realiseren van deze doelstelling. In 2023 maakten we weer stappen hierin. Zo is de bovenloop van de Tenuun-rivier en de rivier die uitmondt in het Uvs-meer nu beschermd. Daardoor is ruim 128.000 hectare zoetwater nu beschermd gebied. Ook zorgden we ervoor dat het inkomen van 3.500 boeren verdubbelde en dat ze 3 procent van hun inkomen investeren in onder meer het herstellen van rivierbronnen.

UITDAGINGEN

De gevolgen van de klimaatcrisis worden steeds voelbaarder. Zo is het in de Pantanal in jaren niet zo droog geweest.

In 2023 bleef het regenseizoen vrijwel helemaal uit en in juni 2024 waren er al 10 keer meer branden dan een jaar eerder. De verwoesting in dit gebied is dan ook toegenomen. Essentiële brongebieden staan onder grote druk door droogte en alsmaar uitbreidende landbouw. Branden worden aangestoken om het land leeg te maken voor de landbouw en zijn binnen de kortste keren oncontroleerbaar door droogte en hoge temperaturen. Hierdoor moest WWF-NL noodhulp bieden. We doneerden mobiele waterpompen en ondersteunden 8 Braziliaanse en 4 Boliviaanse brandweerbrigades met materiaal en training. Ondertussen werd in Zambia in maart de noodtoestand uitgeroepen vanwege extreme droogte. Ook daar bleef het regenseizoen uit. Met desastreuze gevolgen. Bijna alle boeren verloren hun oogsten en hongersnood dreigt nog altijd voor miljoenen mensen. Naast de verschrikkelijke gevolgen voor lokale gemeenschappen, lijdt ook de natuur eronder. Boeren dreigen terug te gaan naar eerder opgezette groene corridors om daar alsnog eten te verbouwen.

RECORDDROOGTE

De Pantanal is een soort soepbord, dat ieder half jaar volloopt met water uit de omringende bergen en rivieren en zo meren, lagunes en moerassen vormt. Sinds eind 2023 is er veel minder regen gevallen dan gemiddeld. Zelfs in het regenseizoen was er een recorddroogte. Hoe dit kan, lees je hier.

De diepte in:
droogte in de Pantanal

ZOETWATER CAMPAGNES

Om ervoor te zorgen dat we ook komende jaren mooie en belangrijke resultaten kunnen behalen, inspireerden en motiveerden we afgelopen boekjaar opnieuw zoveel mogelijk mensen om in actie te komen voor onze zoetwatergebieden. Daarbij maakt elke donatie, handtekening, actie of samenwerking het verschil. Want de wereld veranderen kan niemand alleen.

WWF-NL X RODE KRUIS

WWF-NL en het Nederlandse Rode Kruis maken niet alleen gebieden op de Filipijnen veiliger en biodiverser. Ook in Zambia werken we aan natuurlijke oplossingen. Want ook hier zijn de gevolgen van de klimaatcrisis enorm voelbaar. In 2024 werd zelfs de noodtoestand uitgeroepen omdat het Afrikaanse land kampte met de ergste droogte in 40 jaar tijd. Maar ook hier kan meer natuur onderdeel zijn van de oplossing. Om zo impactvol mogelijk te zijn, focussen WWF-NL en het Nederlandse Rode Kruis zich op 2 gebieden: het Lukanga Moeras en de Kafue overstromingsvlaktes. Grote gebieden die allebei een belangrijke rol spelen voor zowel de biodiversiteit als de leefbaarheid van het land. Voor beide gebieden is afgelopen jaar gedetailleerd in kaart gebracht welke natuurlijke oplossingen het beste werken. In het Lukanga Moeras gaan we aan de slag met bosherstel, landbosbouw, duurzamere landbouw en moerasherstel om de energie- en voedselveiligheid voor heel Zambia te verbeteren. En voor de overstromingsvlaktes zijn 10 mogelijke natuurlijke oplossingen onderzocht. Komend jaar wordt verder onderzocht welke 3 tot 5 oplossingen financieel en technisch haalbaar zijn om zowel de kans op extreme droogte als hevige overstromingen te verkleinen.

FUNDRAISING DINNER

Dankzij het vertrouwen van filantropen kunnen we langlopende projecten voortzetten. En gelukkig konden we ook dit jaar rekenen op onze Huge Friends. In totaal doneerden zij bijna € 2,4 miljoen aan WWF-NL. € 279.000 meer dan een jaar eerder. Een deel daarvan kwam binnen na het tweede en laatste Huge Friends Dinner van het boekjaar. In april kwamen we samen voor de laatste wilde rivieren van Europa. Dit keer vertelde onze ambassadeur en weerman Reinier van den Berg meer over de klimaatcrisis en hield onze rivierenexpert Merijn Hougee een vurig betoog voor meer vrijstromende rivieren op ons continent. De avond bracht tot eind juni € 20.000 op, maar er zijn nog een aantal prachtige donaties die in het komende boekjaar vallen.

NATUURKRACHT

Na de hevige regenval en overstromingen in Zuid-Limburg in 2021 startte WWF-NL samen met andere natuurorganisaties het initiatief Natuurkracht. We gingen met burgers, bedrijven en lokale overheden in het Geul- en Gulpdal in gesprek om te kijken hoe natuurlijke oplossingen in de toekomst wateroverlast kunnen voorkomen. Dankzij de Nationale Postcode Loterij kwam er € 1 miljoen beschikbaar om dit voor elkaar te krijgen. En dit jaar wierp ons werk zijn vruchten af. Zo tekenden 5 van de 6 gemeentes waar de Geul en Gulp doorheen stromen een intentieverklaring dat zij in hun gemeente natuurlijke oplossingen willen. Dat is belangrijk want later dit jaar wordt besloten over de inzet van € 600 miljoen om wateroverlast te voorkomen. Ook kenden we € 1 miljoen toe aan 19 projecten die helpen het water in het stroomgebied te vertragen of de kennis en bewustwording over natuurlijke oplossingen vergroten. Daarnaast kwamen vorig jaar november maar liefst 2.000 mensen in actie tijdens de Natuurkrachtmaand. Drainages werden verwijderd, tuinen zijn vergroend en wadi's en hagen zijn aangeplant.

WILDLIFE

Zonder wildlife zou er geen Wereld Natuur Fonds zijn. Tijgers, panda's en neushoorns. Ze zijn de hele reden van onze oprichting in 1962. Maar wildlife is meer dan deze iconische diersoorten. Het zijn alle dier-, plant- en schimmelsoorten. Van de imposante walvis tot de kleine bij. En van de mangroveboom tot de schimmel die penicilline produceert. Samen vormen ze de bouwstenen van al het leven en de basis van alle ecosystemen. Wildlife is onmisbaar voor een leefbare aarde.

BETERE BESCHERMING

Elk dier, elke plant en elke schimmel heeft zijn eigen rol binnen het ecosysteem. Een ecosysteem is de wisselwerking tussen alle levende wezens onderling en hun wisselwerking met de omgeving. Daarmee is wildlife niet alleen onmisbaar voor onze bossen, oceanen en rivieren, maar ook voor ons als mensen. Zo zorgen kleine dieren en ander bodemleven voor een vruchtbare aarde. Daaruit groeien bomen en planten die CO₂ opslaan en zorgen voor voedsel en schoon drinkwater.

Door de manier waarop we met de aarde omgaan, dreigen 1 miljoen soorten binnen een aantal decennia uit te sterven. Nooit eerder in de geschiedenis van de mens waren dat er zoveel. Gelukkig is het nog niet te laat om het tij te keren, maar de komende jaren zijn wel cruciaal. Daarom doet WWF er alles aan om de trend van natuurverlies zo snel mogelijk om te buigen naar natuurwinst. Over de hele wereld. Van de ijskoude Noordpool tot de tropische bossen van Zuid-Amerika. En van de Mongoolse hooglanden tot onze eigen laaggelegen delta.

Uitgelegd in 4 minuten:
biodiversiteitsverlies

WERELDWIJDE WWF- WILDLIFEDOELEN VOOR 2030

Geen verlies van diersoorten meer

Belangrijke biodiversiteitsgebieden
zijn beschermd

Geen overexploitatie als
overbevissing en stroperij van
diersoorten meer

DIT BEREIKTE WWF-NL AFGELOPEN BOEKJAAR VOOR DIE MISSIE

Meer olifanten, tijgers en
neushoorns in WWF-NL-
landschappen

6.194.522

hectare duurzaam
beheerd gebied erbij

3.212.505

hectare beschermd
gebied erbij

RESULTATEN

WWF-NL beschermt wilde dieren in al onze 14 landschappen. Daar staan we met lokale gemeenschappen met onze voeten in de modder om voor meer natuur te zorgen. We slaan de handen ineen met het bedrijfsleven en gaan in gesprek met overheden. Dit bereikten we afgelopen boekjaar met die aanpak:

MEER OLIFANTEN

Prachtig nieuws uit Zuidelijk Afrika. Het gaat daar goed met de savanneolifant. In 2022 ging een grootschalige olifantentelling in het enorme Kavango-Zambezi (KAZA) natuurgebied van start. En dat was nogal een klus. Het gebied is namelijk 52 miljoen hectare groot en strekt zich uit over 5 landen. Wat bleek eind augustus 2023? In KAZA lopen 227.900 olifanten rond. 10.000 meer dan in 2016. Dat betekent dat natuurbescherming werkt. Want ondanks toenemende droogte en overstromingen door klimaatverandering en zorgen over stroperij blijft de olifantenpopulatie stabiel. Dat komt omdat bedreigde dieren als de olifant, leeuw en cheeta namelijk genoeg voedsel kunnen vinden en redelijk veilig kunnen migreren binnen KAZA, dat in 2011 werd opgericht door Angola, Botswana, Namibië, Zambia en Zimbabwe met behulp van WWF-NL en Peace Parks Foundation. Het is het grootste grensoverschrijdende natuurgebied van Afrika en huisvest de Okavangodelta, de grootste inlandige rivierdelta van de wereld.

MEER AMOERTIJGERS

Een van de dieren waar WWF-NL zich in het bijzonder voor inzet is de Amoertijger en het Amoerluipaard. Deze katachtigen leven in de Amoer-Heilong, een bos- en steppegebied dat zich uitstrekt van de wilde steppes van Mongolië tot de uitgestrekte naaldwouden van Rusland en China. WWF is sinds 2023 niet meer actief in Rusland waardoor ons werk rondom de tijgers en luipaarden zich focust op China. Hier leven nu tussen de 50 en 60

Amoertijgers. Dat is een verdubbeling ten opzichte van 2017. Dat komt vooral omdat er tijgers overlopen vanuit Rusland, waar een gezonde populatie is. Maar er worden ook steeds meer tijgertjes geboren in China zelf. En dat geldt ook voor het zeer zeldzame Amoerluipaard. In 2023 werden er 15 luipaardwelpjes geboren. Erg mooi en belangrijk voor het voortbestaan van deze soort.

HOOP VOOR RIVIERDOLFIJNEN

Hoop gloort voor de wereldwijd 6 overgebleven rivierdolfijnsoorten. Al tientallen jaren nemen hun aantallen dramatisch af. Gelukkig hebben 11 Zuid-Amerikaanse en Aziatische landen besloten er iets aan te doen. In oktober 2023 sloten zij mede met technische ondersteuning van lokale WWF-kanalen een pact om de dieren te behoeden voor uitsterven. Actiepunten zijn het uitbannen van kieuwnetten, verminderen van vervuiling en uitbreiden van beschermde gebieden. En dat is hard nodig. Van sommige soorten zijn nog maar een paar duizend over. Elke rivierdolfijn doet er dus toe. Daarom kwam WWF-Brazilië gelijk in actie toen de Amazone afgelopen jaar de ergste droogte in 100 jaar kreeg te verduren. Hierdoor lag 1 van de belangrijkste zijrivieren van de Amazone, de Rio Negro, bijna helemaal droog. Het water dat er nog was, steeg naar recordtemperaturen. Ruim 200 rivierdolfijnen kwamen vast te zitten en oververhit dreigde. Met logistieke en veterinaire ondersteuning wist WWF-Brazilië samen met lokale gemeenschappen en vrijwilligers de dieren te redden.

THE STURGEON INITIATIVE

Verder uitgelegd:
terugkeer van de steur

Soms hebben bepaalde diersoorten onze hulp harder nodig dan andere. Om echt impact te kunnen maken, bundelen we dan onze krachten. Bijvoorbeeld met andere WWF-kantoren of ngo's. Dat deden we een paar jaar geleden ook voor de Europese steur. Deze miljoenen jaren oude trekvis dreigt uit te sterven. Om dit te voorkomen zette WWF-NL in augustus 2023 samen met haar partners opnieuw babysteurtjes uit. Dit keer een groep van 45 in de Biesbosch. Onder meer onze kersverse ambassadeur en bioloog Mátyás Bittenbinder hielp ons hierbij.

INCLUSIEVE NATUURBESCHERMING

In Zambia is een bijzondere overeenkomst gesloten tussen de overheid, traditionele leiders, Peace Parks Foundation en WWF-Zambia om het Sioma Ngwezi Nationaal Park en de aangrenzende bufferzones voor de komende 20 jaar samen te beschermen. Dit savannegebied beslaat bijna 2,6 miljoen hectare. Dat is ongeveer net zo groot als België. Door deze samenwerking wordt de inheemse bevolking actief betrokken bij het beheren van hun traditionele land. Hierbij ligt de nadruk op hun kennis van het gebied en culturele gebruiken.

NATURE-BASED SOLUTIONS

Meer wilde dieren betekent minder klimaatverandering. Deze Nature-based Solution noemen we Animating the Carbon Cycle (ACC). Pas sinds een paar jaar beginnen we echt goed te begrijpen welk effect dieren hebben op ecosystemen. Ze geven ecosystemen vorm en beïnvloeden hun vermogen om CO₂ op te nemen. Wat blijkt? Hoe meer gezonde populaties wilde dieren, hoe meer CO₂ in een gebied wordt opgenomen. Daarom beschermt, herstelt en herintroduceert WWF-NL diersoorten. Zo wisten we in 2023 in het Maleisische Semporna 883 nesten van groene zeeschildpadden en 66 nesten van karetschildpadden veilig te stellen.

WILDLIFE CORRIDORS

Dit is de
jaguarcorridor.

In het Atlantisch Regenwoud lopen jaguars soms rond op boerenland. Omdat hun eigen leefgebied krimpt, moeten ze buiten hun gebied op zoek naar voedsel en een partner. Dit leidt tot conflicten met boeren. Een van de mooiste resultaten van afgelopen boekjaar vanuit dit regenwoud is dat er minder jaguars zijn gedood als gevolg van dit soort conflicten. Lokale gemeenschappen zijn nu een stuk meer betrokken bij de jaguar. Onder meer dankzij voorlichting gefinancierd door WWF-NL. Dankzij de betrokkenheid van 2.611 mensen konden we sneller reageren op conflicten en meer jaguars beschermen.

UITDAGINGEN

2023 was een rampjaar voor neushoorns. In Zuid-Afrika leven meer neushoorns dan waar dan ook ter wereld. In het land lopen zo'n 13.000 witte neushoorns en ongeveer 2.000 ernstig bedreigde zwarte neushoorns rond. Stroperij vormt veruit de grootste bedreiging voor deze imposante dieren.

In KwaZulu-Natal werd een treurig dieptepunt bereikt. Vorig jaar werden daar 325 neushoorns gedood voor hun hoorns. Nooit eerder werden in deze Zuid-Afrikaanse provincie zoveel neushoorns gedood binnen een jaar. Onder die 325 zitten 23 zwarte neushoorns. Ondertussen werden in het oudste natuurpark van Afrika, het Hluhluwe-iMfolozi Park, 285 witte en 22 zwarte neushoorns gestroopt. Dat is maar liefst respectievelijk 13 en 9 procent van de totale populatie in dat park. Het enige kleine lichtpuntje is dat er geen zwarte neushoorns zijn gedood in natuurgebieden die worden ondersteund door het Black Rhino Range Expansion Project (BRREP), een toonaangevend beschermingsproject van WWF dat al ruim 20 jaar loopt. Afgelopen boekjaar is mede dankzij WWF-NL en ondanks de enorme druk van stroperij de zwarteneushoornpopulatie met ruim 5 procent gegroeid in BRREP-gebieden. Er lopen nu 372 zwarte neushoorns verspreid over 16 gebieden rond. In de strijd tegen de afgrijselijke stroperij is ook een spoedproject opgezet: alle neushoorns in KwaZulu-Natal zijn onthoort. Dit is pijnloos. Het heeft wel effect op het gedrag van de neushoorns, maar het is beter dan een zekere dood. De urgente maatregel zorgde ervoor dat de stroperij bijna volledig stopte aangezien neushoorns zonder hoorns waardeloos zijn voor jagers. Het geeft ons de tijd om meer fundamentele maatregelen te nemen en de anti-stroperij-capaciteit op te krikken. Want de hoorn groeit uiteindelijk weer terug en dan willen we niet opnieuw in een golf van stroperij terechtkomen.

WILDLIFE CAMPAGNES

Om ervoor te zorgen dat we ook komende jaren mooie en belangrijke resultaten kunnen behalen, inspireerden en motiveerden we afgelopen boekjaar opnieuw zoveel mogelijk mensen om in actie te komen voor onze wilde dieren. Daarbij maakt elke donatie, handtekening, actie of samenwerking het verschil. Want de wereld veranderen kan niemand alleen.

BIZONDERE MISSIE

De derde en laatste giftenmail van het boekjaar draaide om de Europese bizon. 10 jaar geleden herintroduceerden WWF en Rewilding Europe de Europese bizon in Roemenië. Hier loopt een gezonde kudde rond van 180 dieren, waarvan er 8 afgelopen boekjaar zijn uitgezet en 25 in het wild geboren kalfjes. En dat is een prachtig resultaat voor het hele ecosysteem. In bossen waar Europese bizons leven, wordt namelijk jaarlijks bijna 10 keer meer CO₂ opgenomen dan in natuurgebieden waar deze grote grazers niet rondlopen. Dat blijkt uit onderzoek van Yale School of the Environment, The Global Rewilding Alliance en WWF. Om een nog groter gebied aan oerbossen gezond te kunnen houden, wil WWF-NL de kudde komende jaren laten groeien tot 500 dieren. Onze achterban steunt ons in die bijzondere missie door in totaal € 209.000 hiervoor te doneren waarvan € 179.000 binnen dit boekjaar viel.

EÉN UUR VOOR MEER NATUUR

Op 23 maart gingen voor de achttiende keer in de geschiedenis van WWF een uur lang de lichten uit tijdens Earth Hour. Miljoenen mensen uit meer dan 180 landen deden mee. Ook uit Nederland. In eigen land kwamen 1,7 miljoen mensen in actie voor meer natuur. Op meer dan 120 locaties in Nederland gingen de lichten uit. WWF-NL-ambassadeur Art Rooijackers gaf het landelijke startsein door het imposante Scheepvaartmuseum in Amsterdam op zwart te zetten. Sinds vorig jaar vraagt WWF wereldwijd om niet alleen een uur lang de lichten uit te doen, maar ook om een uur aan de natuur te geven zodat je – op welke manier dan ook – iets positiefs voor onze aarde kan doen. Want we naderen een kantelpunt. We dreigen het doel om de aarde niet verder dan 1,5 graad op te laten warmen voor 2030 niet te halen. Daarom is er meer actie nodig. En daar gaf de wereld gehoor aan. Wereldwijd is dit jaar ruim 1,5 miljoen uur gegeven. Bijna 4 keer zoveel als bij de vorige editie!

Earth Hour 2024

RELEPHANT

In april startte WWF-NL de Relephant-campagne om nieuwe donateurs te werven. Bij aanmelding kregen zij een bijzonder T-shirt ontworpen door Tess van Zalinge. Op het shirt van duurzaam katoen is een olifant gezeefdrukt met milieuvriendelijke inkt. Daarboven staat Relephant. Een woordspeling die mensen ervan bewust moet maken dat we een relevante olifantensoort dreigen te verliezen. In de afgelopen 30 jaar is 86 procent van alle Afrikaanse bosolifanten namelijk verdwenen. We mogen dit majestueuze landdier niet laten uitsterven want hij helpt om bossen gezond te houden. Dat doen ze door zaden te verspreiden en open plekken te creëren waardoor nieuwe planten de kans krijgen om te groeien. De actie leverde ruim 1.700 nieuwe donateurs op. Daarnaast kreeg onze achterban ook de kans om dit unieke kledingstuk te bemachtigen. 900 mensen konden dat aanbod niet afslaan.

Relephant

VOEDSEL

Eten geeft ons energie en brengt ons samen. Tegelijkertijd is het de grootste oorzaak van natuurverlies wereldwijd. De manier waarop we voedsel produceren en consumeren is onhoudbaar. Door ons voedselsysteem verdwijnt de biodiversiteit waarvan we zo afhankelijk zijn voor een vruchtbare aarde, bestuiving van onze gewassen en schoon water. Het goede nieuws is dat ons eten onderdeel kan zijn van de oplossing.

ANDERS PRODUCEREN EN CONSUMEREN

Ongeveer een derde van het wereldwijde landoppervlak wordt gebruikt voor landbouw. Een verdubbeling ten opzichte van 100 jaar geleden. Hierdoor is het leven op aarde veranderd en de biodiversiteit enorm hard achteruit gegaan. Zoals gezegd hebben we inmiddels 6 van de 9 planetaire grenzen overschreden. Ons voedselsysteem is een van de grootste oorzaken hiervan. Het hervormen van dit systeem is dus noodzakelijk maar ook enorm complex. Gelukkig is er een oplossing.

Een van de meest impactvolle dingen die we met zijn allen kunnen doen, is overstappen naar een meer plantaardig eetpatroon. Hiervoor hebben we iedereen nodig. Van de internationale gemeenschap om ambitieuze doelen te stellen, tot overheden om deze verder uit te werken en bedrijven en burgers om bewustere keuzes te maken. Een natuurvriendelijker eetpatroon verbetert niet alleen onze voedselzekerheid en gezondheid, maar helpt ook tegen klimaatverandering. Daarnaast worden toeleveringsketens robuuster, nemen de risico's op pandemieën af en is er minder voedselverspilling.

Uitgelegd in 1.5 minuut:
het voedselprobleem

WERELDWIJDE WWF- VOEDSELDOELEN VOOR 2030

Halveren van de
wereldwijde voetafdruk

Geen ontbossing meer
door landbouw

Consumptie en productie
binnen de planetaire grenzen

DIT BEREIKTE WWF-NL AFGELOPEN BOEKJAAR VOOR DIE MISSIE

6.350.000 Nederlanders maakten
kennis met Aardig Eten

6.194.522 hectare duurzaam
beheerd gebied erbij

10.667 boeren ondersteund
bij duurzame voedsel-
productie

RESULTATEN

WWF-NL richt zich in vrijwel al onze focuslandschappen op het hervormen van ons voedselsysteem. We staan samen met lokale gemeenschappen met onze voeten in de modder om voedselbossen aan te leggen. We slaan de handen ineen met het bedrijfsleven en gaan in gesprek met overheden. Dit bereikten we afgelopen boekjaar met die aanpak:

VOEDSELBOSSEN

Voedselbossen zijn een Nature-based Solution. Oftewel een natuurlijke oplossing. Een samenwerking mét de natuur in plaats van ertegen zodat we haar kracht kunnen benutten om onze klimaatbestendigheid te vergroten. En in dit geval om ook de biodiversiteit en voedselveiligheid te vergroten. Voedselbossen zijn een vorm van natuurpositieve landbouw waarbij een natuurlijk bos zoveel mogelijk wordt nagebootst. Dat betekent veel verschillende planten en bomen. Geen monocultuur dus. Boeren kunnen het hele jaar door verschillende soorten fruit, groente, zaden en noten oogsten en natuurlijke ecosystemen worden hersteld. Zo profiteren mensen en dieren. Afgelopen boekjaar ondersteunde WWF-NL meer dan 10.000 boeren verspreid over Afrika, Azië en Zuid-Amerika met duurzamere vormen van voedselproductie en de verkoop van hun producten. Zo hielpen we 3.920 families in de Braziliaanse Cerrado met de productie van bijna 16.000 ton aan fruit, groente en plantaardige vezels.

HELPEDE HAND

Sinds 2023 geldt de historische Europese bossenwet. De allereerste wet ooit die wereldwijde ontbossing aanpakt. Voedsel waarvoor natuur is vernietigd, mag Europa binnenkort niet meer in. Denk aan rundvlees, soja, cacao, palmolie en koffie. Want vanaf eind dit jaar moeten bedrijven kunnen aantonen dat voor hun producten geen bomen zijn gekapt. Om bedrijven hierbij te helpen, ontwikkelde WWF een praktische gids die bedrijven stap voor stap meeneemt in de voorbereiding en implementatie van de nieuwe regels.

Daarnaast blijft WWF-NL pleiten voor een uitbreiding van de wet. Natuurgebieden als wetlands en savannes vallen namelijk niet onder de wet. Hierdoor verschuift de vernietiging deels. Bijvoorbeeld van het Amazoneregenwoud naar het savannegebied de Cerrado. Om dit probleem zichtbaar te maken, zorgde onder meer WWF-NL ervoor dat traditionele en inheemse leiders uit de Cerrado afgelopen maart naar Nederland konden komen om hier hun verhaal te doen.

#BEANMEAL

Mensen hebben eiwitten nodig. De meeste mensen halen deze nu (nog) uit dierlijke producten als vlees en zuivel. Maar de productie van biefstuk, kaas en worst vergen te veel van onze aarde. Daarom is het belangrijk dat er een verschuiving plaatsvindt. Momenteel krijgen we als Nederlanders gemiddeld 40 procent plantaardige eiwitten en bijna 60 procent dierlijke eiwitten binnen. Dit moet omgekeerd. Dus 60 procent plantaardig en 40 procent dierlijk. Dat is nodig om met zijn allen binnen de planetaire grenzen te gaan eten. Om deze verschuiving voor elkaar te krijgen, werkt WWF-NL inmiddels al een paar jaar samen met de overheid, boeren, verwerkers en cateraars om de teelt van peulvruchten in ons land weer economisch aantrekkelijk te maken. In dat licht deed WWF-NL in februari mee met de bewustwordingsweek #BeanMeal voor consumenten. Daarvoor lanceerden we in samenwerking met het Voedingscentrum het inspiratieboekje Aardig eten met bonen. Deze week was zo'n succes dat het de komende 3 jaar wordt herhaald.

FOOD PRACTICE

Verder uitgelegd:
Food Practice

Het transformeren van het voedselsysteem is een ingewikkelde puzzel. Daarom werkt het WWF-netwerk binnen de Food Practice samen aan 4 belangrijke pijlers die bijdragen aan een duurzamer voedselsysteem. We gaan ontbossing en natuurverlies tegen, stimuleren natuurpositieve landbouw, verminderen voedselverspilling en promoten duurzame consumptie. Dat doen we op mondiaal niveau tijdens klimaat- en biodiversiteitsconferenties, via beleidsbeïnvloeding en samenwerking met bedrijven en we laten zien dat onze oplossingen werken via projecten als voedselbossen in de landschappen.

INCLUSIEVE NATUURBESCHERMING

Dat het betrekken van inheemse groepen leidt tot betere natuurbescherming, werd afgelopen jaar ook duidelijk in het Indonesische Tanah Papua. In samenwerking met WWF-Indonesië en lokale partners is daar een gebied van 206.614 hectare erkend als land dat traditioneel wordt gebruikt door lokale clans. Hierdoor kunnen we in dat bosgebied verder werken aan duurzame vormen van voedselproductie en levensonderhoud. Ook brengen we samen met lokale gemeenschappen hun eigen oplossingen voor klimaatadaptie in de praktijk.

NATURE-BASED SOLUTIONS

Ook in Nederland werken we samen met de natuur om maatschappelijke uitdagingen aan te pakken. Neem bijvoorbeeld de biodiversiteitscrisis. Voedselbossen kunnen hierin onderdeel van de oplossing zijn. Daarom zijn WWF-NL en Stichting Voedselbosbouw in 2023 gaan samenwerken. Afgelopen herfst en winter gingen hiervoor de eerste spades de grond in. In Heusden en Onstwedde werden op 10 hectare bomen geplant die moeten uitgroeien tot een heus voedselbos. Een verdere 32 hectare verdeeld over 4 voedselbossen zitten nog in de pijplijn.

WILDLIFE CORRIDORS

Volgens schattingen is op het land nog slechts 9 procent van de leefgebieden van wilde dieren voldoende met elkaar verbonden. Om hier iets aan te doen werkten we in Namibië, Zambia en Zimbabwe samen met in totaal 2.380 boeren om natuurgebieden weer aan elkaar te verbinden. In ruil voor geclusterd land, natuurbestendige zaden, training in het verbeteren van de bodemkwaliteit en opbrengst en ontwikkeling van de waardeketen, worden zij beschermers van het bos. Zo worden cruciale verbindingzones van wilde dieren beschermd terwijl tegelijkertijd de lokale voedselveiligheid toeneemt.

UITDAGINGEN

In de strijd voor een duurzamer voedselsysteem ontbreekt het overheden niet aan kennis. Maar wel aan ambitie. Helaas. Om het enorme en razendsnelle verlies aan biodiversiteit te stoppen, moeten overheden flink aan de bak.

Als we met zijn allen de afgesproken VN-doelstellingen voor klimaat, biodiversiteit en gezondheid op tijd willen halen dan wordt het hoog tijd dat onze leiders meer ambitie tonen en meer plannen maken en implementeren. Ze moeten afspraken maken met bedrijven die voedsel verkopen zoals supermarkten en partijen die voedsel produceren zoals boeren. Ze moeten goede financiële prikkels en instrumenten invoeren om duurzame koplopers te belonen. En dit geldt niet alleen voor onze eigen overheid in Nederland, maar ook voor de beleidsmakers binnen de Europese Commissie en voor de Verenigde Naties wanneer ze bijeenkomen tijdens biodiversiteitsconferenties zoals onlangs in Colombia.

LANDBOUW AAN BOD OP COP28

Eind 2023 stond voedsel voor het eerst hoog op de agenda bij de COP28, de VN-klimaatconferentie die dit keer in Dubai was. Helaas bleven impactvolle overeenkomsten uit. Er kwam geen landbouwparagraaf in het klimaatakkoord. Wel werden een paar kleine overwinningen geboekt. Welke dat zijn lees je in de blog van onze voedselexpert.

De diepte in:
COP28

VOEDSEL CAMPAGNES

Om ervoor te zorgen dat we ook komende jaren mooie en belangrijke resultaten kunnen behalen, inspireerden en motiveerden we afgelopen boekjaar opnieuw zoveel mogelijk mensen om in actie te komen voor een duurzamere manier van eten produceren en consumeren. Daarbij maakt elke donatie, handtekening, actie of samenwerking het verschil. Want de wereld veranderen kan niemand alleen.

AARDIG ETEN

WWF-NL's voedselcampagne Aardig Eten ging van start in het najaar van 2023. Het doel was om mensen te inspireren en motiveren om wat vaker voor een plantaardige maaltijd te kiezen. Want met wat simpele aanpassingen op je bord maak je al een wereld van verschil. Om mensen inzicht te geven in hun eetgedrag, stond onze Aardig Eten-test centraal. Hier rolt een score uit die aangeeft hoe aardig je eet voor de planeet en die je kan vergelijken met het landelijke gemiddelde. Een indrukwekkende 65.000 mensen hebben de test inmiddels gedaan. Dat zijn bestaande en nieuwe relaties. Daarnaast bereikten we online ruim 3,5 miljoen mensen met onze Aardig Eten-boodschap. Als we daar andere uitlatingen als stationbillboards en posters bij optellen, hebben 6.350.000 Nederlanders kennis kunnen maken met Aardig Eten.

SODEXO

Dankzij een samenwerking met cateraar Sodexo waren onze plantaardige gerechten tussen half april en eind mei in meer dan 100 bedrijfsrestaurants te vinden. Het maken van andere voedselkeuzes is niet altijd makkelijk. Daarom zijn wij trots op de samenwerking met Sodexo. Bedrijfsrestaurants zijn een perfecte plek om mensen op een laagdrempelige manier kennis te laten maken met eten met een minder grote impact op natuurverlies. En met mooi resultaat. In totaal werden bijna 3.500 Aardig Eten-gerechten verkocht. Een toename van ruim 8 procent aan verkochte plantaardige gerechten ten opzichte van dezelfde periode een jaar eerder. WWF-NL is dan ook gevraagd om deze succesvolle campagne een vervolg te geven.

WWF-NL BASKET

2 jaar lang werkten WWF-NL en Albert Heijn hard aan een blauwdruk die ervoor moet zorgen dat de hele Nederlandse supermarktbranche zijn ecologische voetafdruk halveert voor 2030. De zogenaamde WWF-NL Basket werd dit najaar gepresenteerd en maakt inzichtelijk welke doelen gesteld moeten worden aan de hand van 7 thema's waaronder klimaat, landbouw en duurzame consumptie. Het is opgesteld naar Brits voorbeeld. WWF-UK boekte namelijk al grote successen door samen te werken met de 10 van de 11 grote Britse supermarktketens. WWF-NL roept alle supermarkten in Nederland op om zich aan deze doelen te verbinden.

Ontdek hoe impactvol de blauwdruk is

GREEN FINANCE

In de wereldeconomie zijn biljoenen euro's in omloop. Onvoorstelbare bedragen met mogelijk gigantische gevolgen. Want financiële instellingen als banken, verzekeraars en pensioenfondsen bepalen met beleggingen en leningen welke industrieën, bedrijven en projecten gesteund worden. Die investeringen kunnen meer natuurverlies veroorzaken of juist zorgen voor natuurbehoud. Daarmee speelt de financiële sector een sleutelrol.

INVESTERINGEN EN WERKWIJZEN VERGROENEN

Niet alleen ons voedselsysteem moet veranderen. Ook ons financiële stelsel moet vergroenen om toekomstbestendig te worden. Zo hebben Nederlandse bedrijven 500 miljard euro geïnvesteerd in bedrijven die zeer afhankelijk zijn van een gezonde natuur. Denk aan boeren die vruchtbare grond nodig hebben. Constructiebedrijven afhankelijk van hout en steen. En modemerken met een gigantische vraag naar katoen. En dat is niet alleen in Nederland het geval. De helft van de hele wereldeconomie is afhankelijk van de natuur.

Daarom zet WWF-NL zich in voor een economie in harmonie met de natuur en die werkt aan herstel van biodiversiteit. Natuurpositieve financiering noemen we dat en daar werken we op 2 verschillende manieren naartoe. Ten eerste door de werkwijze van de financiële sector te vergroenen. We geven inzicht in de risico's en de voordelen van bepaalde investeringen. Daarnaast helpen we met het vergroenen van de investeringen zelf. We koppelen financiële instellingen aan groene projecten. Zo kan er duurzaam geïnvesteerd worden.

Uitgelegd in 3 minuten:
groen financieren.

WERELDWIJDE WWF- GREEN FINANCEDOELN VOOR 2030

Biodiversiteit integreren in wet- en regelgeving en bedrijfsvoering

Investerings die natuurverlies veroorzaken jaarlijks terugdringen met \$ 500 miljard

\$ 200 miljard mobiliseren voor natuurlijke oplossingen

DIT BEREIKTE WWF-NL AFGELOPEN BOEKJAAR VOOR DIE MISSIE

416 bedrijven sloten zich aan bij TNFD

600.000 hectare komt onder duurzaam beheer

6.500.000 euro gemobiliseerd door WWF-NL voor DFCD

RESULTATEN

WWF-NL richt zich in Afrika, Azië en Zuid-Amerika op het ontwikkelen van groene investeringsprojecten. Hiervoor werken we samen met lokale gemeenschappen, ondernemers, overheden en WWF-kantoren. Daarnaast gaan we in gesprek met het bedrijfsleven en de financiële sector over de risico's en kansen rondom biodiversiteit. Dit bereikten we afgelopen boekjaar met die aanpak:

RISICO'S EN KANSEN

WWF zette in september 2023 weer een stap richting een meer natuurpositieve economie door de Taskforce on Nature-related Financial Disclosures (TNFD) te lanceren. Met dit raamwerk wordt inzichtelijk op welke manier bedrijven afhankelijk zijn van de natuur en welke impact hun activiteiten hebben op de biodiversiteit. En waar de risico's, maar ook de kansen liggen voor vermogensbeheerders. Om de lancering te vieren opende WWF-NL op 19 september de Amsterdamse aandelenbeurs door de gong te luiden. Vervolgens organiseerden we samen met Deloitte en Rabobank dit jaar 3 kennissessies over het nieuwe raamwerk. Ook ondersteunden we De Nederlandsche Bank (DNB) bij het opzetten van een TNFD-pilot. Daarnaast publiceerden we samen met het Sustainable Finance Lab een rapport over hoe centrale banken natuur kunnen integreren in hun werk. WWF besprak met de DNB en andere centrale banken van over de hele wereld hoe de aanbevelingen uit het rapport in de praktijk gebracht kunnen worden.

DUTCH FUND FOR CLIMATE AND DEVELOPMENT

Dit boekjaar was een belangrijk jaar voor het Dutch Fund for Climate and Development (DFCD). Het consortium waar WWF-NL onderdeel van is, ging in 2019 van start met een toezegging van € 160 miljoen van het Nederlandse ministerie van Buitenlandse Zaken om projecten voor klimaatadaptatie en natuurherstel in ontwikkelingslanden op te zetten en aantrekkelijk te maken voor investeerders. En met groot succes. Eind 2023 werd die 5 jaar afgesloten met prachtige cijfers. DFCD steunde 68 projecten waardoor straks in totaal

bijna 160.000 hectare landbouwgrond duurzaam wordt beheerd net als ruim 20.000 hectare bos. Daarnaast wordt 193.000 ton aan CO₂-uitstoot voorkomen en hebben bijna 100.000 mensen een baan. Maar dat was niet de enige reden voor feest. DFCD kan nog tot zeker 2027 verder dankzij een nieuwe en prachtige toezegging van € 40 miljoen van het ministerie van Buitenlandse Zaken.

MOBILISING MORE FOR CLIMATE

Waar WWF-NL financiële instellingen duurzamer helpt te investeren via DFCD, doen we dat voor het midden- en kleinbedrijf via Mobilising More for Climate (MoMo4C). Ook dit is een consortium waarvan WWF-NL onderdeel is. En ook MoMo4C is een vijfjarenprogramma, dat inmiddels is verlengd tot december 2025. Dankzij 6 projecten in Zambia en 2 in Kameroen zorgt MoMo4C ervoor dat straks bijna 7.500 hectare natuur onder duurzaam beheer komt. Afgelopen boekjaar zorgde het fonds er ook voor dat investeerders via de Zambiaanse overheid kunnen beleggen in groene obligaties. Dat zijn leningen die duurzame projecten financieren. Daarnaast werd in het najaar van 2023 in Amsterdam de allereerste Impact Mixer georganiseerd. Eigenaren van groene bedrijven in Zambia en Kameroen konden hier de handen schudden met investeerders, overheidsvertegenwoordigers en MoMo4C-collega's. Er werd gepraat over eventuele samenwerkingen en een aantal impactvolle projecten uit verschillende sectoren werd gepitcht. Het was een mooie en succesvolle eerste editie.

GREEN FINANCE PRACTICE

Verder uitgelegd:
Financing Green

Voor de grootste en meest ingewikkelde uitdagingen verenigt het WWF-netwerk zich. Zo kunnen we zoveel mogelijk impact maken. Onder de noemer Financing Green sluiten we in ons hele netwerk partnerschappen in de publieke en private sector om samen te werken aan innovatieve financiële modellen en herhaalbare en schaalbare initiatieven. Daarbij richten we ons op financiële producten en oplossingen, investeerbare natuurlijke oplossingen, regel- en wetgeving, financieringsmechanismen waarmee cruciale natuurgebieden beschermd kunnen worden en startups en ondernemingen.

INCLUSIEVE NATUURBESCHERMING

DFCD breidde in 2024 uit met 3 nieuwe thema's waar de komende jaren de focus op ligt. Naast biodiversiteit en voedselzekerheid krijgen ook gendergelijkheid en sociale inclusie meer aandacht. DFCD's doel is om via projectfinanciering ervoor te zorgen dat uiteindelijk 16 miljoen mensen beter bestand zijn tegen de gevolgen van de klimaatcrisis. Dankzij extra aandacht voor gelijkheid en inclusie worden gemarginaliseerde groepen beter betrokken bij de aanpak van samenhangende problemen veroorzaakt door de klimaatcrisis. Daarnaast vergrootte DFCD haar impact door projecten op te pakken in India, Indonesië, Madagaskar en Peru.

NATURE-BASED SOLUTIONS

Mede dankzij DFCD wisten 3 projecten dit jaar de aandacht te trekken van private investeerders waardoor de projecten zelfstandig verder kunnen. Eén daarvan is het Braziliaanse bedrijf Concepta dat fruit, groente en plantaardige vezels uit voedselbossen verkoopt. Na een subsidie van € 326.000 van WWF-NL kon het bedrijf een project voor duurzame oogst ontwikkelen en wist het een investering van € 2 miljoen veilig te stellen. Hierdoor wordt straks een bosgebied van 579.000 hectare duurzaam beheerd. En dat is goed nieuws, want een gezond bos zorgt voor meer schoon water en is een bron van voedsel. Een prachtig voorbeeld van met beperkte investeringen grote resultaten bereiken.

WILDLIFE CORRIDORS

WWF-NL investeert in Wildlife Credits. Met dit vergoedingssysteem kunnen lokale mensen die samenleven met (grote) wilde dieren een inkomen verdienen door de natuur en dierenpopulaties in stand te houden. 9 dorpsgemeenten in Namibië haalden afgelopen boekjaar zo'n € 90.000 aan inkomen uit een pilot van dit programma. Ook werkten we samen met een technologiebedrijf om data uit het veld om te zetten naar een certificaat dat verkoopbaar is op de biodiversiteitskredietenmarkt. Ook voerden we gesprekken met verschillende bedrijven om inzicht te krijgen in welke kredieten zij interesse hebben en hoe dit aansluit bij de rapportageverplichtingen die zij hebben ten opzichte van de impact van hun bedrijfsvoering op de natuur.

UITDAGINGEN

Steeds meer beleggers houden rekening met biodiversiteit bij hun investeringsbesluiten. Toch is deze groep nog lang niet groot genoeg, zo bleek uit onderzoek van de Vereniging van Beleggers voor Duurzame Ontwikkeling (VBDO) in opdracht van WWF-NL.

In oktober 2023 peilde VBDO onder 60 Nederlandse financiële instellingen welke prioriteit biodiversiteit heeft binnen het bestuur. Bij meer dan de helft blijkt het geen hoge prioriteit te hebben. En dat is heel zorgelijk. De biodiversiteit gaat wereldwijd verschrikkelijk snel achteruit. We stevenen af op onomkeerbare kantelpunten, die de leefbaarheid van onze aarde enorm onder druk zetten. Daarnaast vormt biodiversiteitsverlies een groot risico voor de financiële sector zelf terwijl ze tegelijkertijd dit verlies faciliteren. Daarom zou biodiversiteit een veel grotere prioriteit in de boardroom moeten hebben.

MEER AANDACHT VOOR NATUUR

Klimaat en natuur kun je niet scheiden. Toch kijken centrale banken en toezichthouders nu vrijwel uitsluitend naar klimaat, blijkt uit onderzoek van het Sustainable Finance Lab in opdracht van WWF-NL. De overstap naar een natuur-positieve economie moet dus hoger op de agenda.

De diepte in:
natuur op de agenda

GREEN FINANCE CAMPAGNES

Om ervoor te zorgen dat we ook komende jaren mooie en belangrijke resultaten kunnen behalen, inspireerden en motiveerden we afgelopen boekjaar opnieuw zoveel mogelijk bestuurders, beleggers en bedrijven om in actie te komen voor een duurzamere manier van investeren. Daarbij maakt elke donatie, handtekening, actie of samenwerking het verschil. Want de wereld veranderen kan niemand alleen.

BIODIVERSITY TRAFFIC LIGHT

Robeco is een voorloper in groen financieren. WWF-NL werkt al een paar jaar samen met deze internationale vermogensbeheerder. Samen richten we ons erop om biodiversiteit onderdeel te maken van investeringsbesluiten. Afgelopen jaar lag de focus op de ontwikkeling van het Biodiversity Traffic Light. Dit is een methode waarmee Robeco kan meten hoe bedrijven waarin zij investeren de belangrijkste drijvers van biodiversiteitsverlies aanpakken en bijdragen aan het stoppen van biodiversiteitsverlies. Met dit Traffic Light wordt een belangrijk probleem opgelost. Want veel financiële instellingen willen wel rekening houden met biodiversiteit, maar weten niet hoe. Het Traffic Light combineert beschikbare data met sectorexpertise om zowel voorlopers als achterlopers in de transitie naar een natuurpositieve economie te identificeren. Daarnaast dachten we mee over de criteria en methodiek voor Robeco's vernieuwde anti-ontbossingsbeleid. Onderdeel hiervan is een scorekaart en risicoanalyse waarmee Robeco haar investeringsportfolio kan analyseren.

EMISSIEVRIJ

Ook in Indonesië zijn afgelopen jaar mooie stappen gezet in de richting van een natuurpositieve economie. 11 banken werden beoordeeld tot in hoeverre ze voldoen aan milieu-, sociale en duurzaamheidsaspecten. Nu dat duidelijk is, kunnen we ze gericht helpen om bepaalde aspecten te verbeteren. Inmiddels hebben 4 banken een verklaring ondertekend waarin ze beloven om voor 2060 emissievrij te zijn. Ook volgen ze een concreet en praktisch plan om klimaatgerelateerde risico's binnen hun beleggingsportefeuilles te verminderen. Daarnaast ondersteunden we leveranciers van sportmerk Adidas met technische hulp zodat ze hun groene doelstellingen konden bijstellen en bepalen wat voor financiële investering daarvoor nodig is. Voor 56 andere leveranciers organiseerden we activiteiten om erachter te komen wat er financieel voor nodig is om emissievrij te worden.

VOORLICHTING EN EDUCATIE

De natuur beschermen en herstellen kan je op verschillende manieren doen. Zo staan we met onze voeten in de aarde om zaailingen te planten in de jungle, helpen we de financiële sector om groener te investeren en lobbyen we tijdens internationale toppen. Maar de natuur kan je ook beschermen door bewustzijn te creëren, bijvoorbeeld via voorlichting en educatie. Afgelopen boekjaar ging dan ook zo'n 10 procent van ons budget hiernaartoe.

BASISSCHOLEN EN RANGERS

Waar je van houdt, dat bescherm je. Daarom geeft WWF-NL de liefde voor natuur door aan kinderen vanaf de basisschoolleeftijd. Bijvoorbeeld via ons gratis lesprogramma Toekomstkunde. Leraren kunnen dit gebruiken om belangrijke onderwerpen rondom duurzaamheid, wilde dieren, natuur en het klimaat te behandelen. Afgelopen schooljaar zijn er ruim 33.000 lessen afgenomen. Maar liefst 79 procent van alle Nederlandse basisscholen maakte daarmee gebruik van Toekomstkunde. Naast dit lespakket leren 27.500 van onze rangers meer over de natuur via onze kindermagazines Rangers Junior en Rangers Report, die wij om de maand sturen naar onze jongste donateurs.

VOORTGEZET ONDERWIJS EN YOUTH

In april 2024 startte WWF-NL met het Maatschappelijke Diensttijdproject Meer Natuur. MDT is een overheidsprogramma waarbij jongeren tussen de 14 en 28 jaar zich vrijwillig inzetten voor anderen zodat ze hun talenten kunnen ontdekken en andere mensen kunnen ontmoeten. Het Meer Natuurproject bevindt zich nu in de opstartfase. Het doel is om komende 3 jaar 1.400 jongeren te bereiken en aan te moedigen om zich in te zetten voor de natuur. Hiervoor werken we samen met onze partners Young Impact, IVN Natuureducatie, Young Works en scholen. Daarbij volgen de jongeren speciale WWF-lessen over thema's als duurzame voeding, klimaatverandering en wildlife. Ook krijgen ze trainingen van Young Impact en verkennen ze de natuur met IVN. Naast dit MDT-project komen 52.000 jonge donateurs meer over de natuur te weten via ons YOUTH-magazine, dat 4 keer per jaar verschijnt.

BE ONE WITH NATURE

Onze volwassen achterban wordt 3 keer per jaar getraceerd op ons magazine Be One With Nature. Deze staat vol inspirerende verhalen, groene tips en prachtige foto's. Het blad heeft een oplage van maar liefst 340.000 stuks. Daarmee is de Be One With Nature het grootste magazine van ons land.

PANDAPUNTEN PODCAST

Onze kersverse ambassadeur Mátyás Bittenbinder probeerde afgelopen mei om grappenmaker Nienke Plas en 5.000 luisteraars tijdens de 8-delige WWF-podcastserie Pandapunten ervan te overtuigen dat de natuur wel degelijk sexy is. In de openhartige gesprekken kwam bijna alles voorbij. Van de liefde, tot dronken zijn en van rimpels tot moord. Want hoe gaat dit eraan toe in het dierenrijk? Waarom worden olifanten dronken, hoezo kan een naakte molrat zo oud worden? En zou Nienke, net als een spin, haar vriend op willen eten als hij niet doet wat zij zegt? Tussen de gesprekken door bellen bekende en onbekende luisteraars in met opgebiechte anekdotes uit de natuur. Aan het eind van de aflevering maakt Nienke de balans op en deelt zij Pandapunten uit aan Mátyás.

POP-UP STORE

Afgelopen maart kreeg WWF-NL voor het eerst de kans om een kleine week met een pop-up store op Utrecht Centraal te staan. Elke dag reizen er bijna 150.000 mensen via dit treinstation. Een prachtige kans dus om mensen kennis te laten maken met onze missie. Meer dan 3.000 mensen liepen ons winkeltje binnen en sommige reizigers doneerden via de QR-codes op het raam van de store. Voor de aankleding van de store werkten we samen met kunstenaar Marcel van Luit. Daarnaast gaf onze ambassadeur Humberto Tan tijdens een uitzending van RTL Late Night aandacht aan de pop-up en de prachtige digitale kunst van Van Luit.

BEDANKT!

Onze achterban maakt het mogelijk dat wij elke dag opnieuw kunnen strijden voor een leefbare aarde vol gezonde bossen, oceanen, rivieren en wildlife. Elke donatie, handtekening voor een petitie, actie of samenwerking maakt daarbij het verschil om zo snel mogelijk van natuurverlies naar natuurwinst te gaan. Daarom bedanken we iedereen die WWF-NL afgelopen boekjaar steunde. Van onze allerkleinste rangers tot onze Huge Friends. Van de Nationale Postcode Loterij tot vrijwilligers. En van onze ambassadeurs tot Business Supporters.

ACHTERBAN

De totale achterban van WWF-NL bestaat uit een indrukwekkende 884.000 mensen. Hiervan zijn 512.000 mensen donateur, waaronder 82.000 jongeren. Daarnaast telt WWF-NL 372.000 niet financiële relaties. Dat kunnen mensen zijn die zich hebben ingeschreven voor onze nieuwsbrief, maar ook bijvoorbeeld vrijwilligers. Net als voorgaand jaar zijn zo'n 2.600 mensen vrijwilliger bij WWF-NL. Samen waren zij actiever dan ooit voor onze organisatie. Ze gaven 515 gastlessen en vertelden zo aan in totaal 12.955 basisschoolkinderen meer over onze prachtige en kostbare bossen, oceanen en wilde dieren. Voorgaand jaar waren dat nog 379 gastlessen aan 8.708 kinderen. Daarnaast organiseerden ze 193 activiteiten door het hele land waaraan 5.634 mensen meededen. Vorig jaar boekjaar waren dat nog 75 activiteiten waaraan in totaal 3.510 mensen deelnamen. Het mag duidelijk zijn; onze vrijwilligers stoppen veel tijd en energie in het organiseren van activiteiten en zijn van onschatbare waarde. Hun bijdrage is niet in geld uit te drukken. Donateurs en vrijwilligers: bedankt!

SOCIALE MEDIA

Om mensen in actie te laten komen voor meer natuur zijn onze socials onmisbaar. Online heeft WWF-NL een achterban van 443.200 volgers. Dat zijn meer mensen dan dat er in Utrecht wonen! En dat zijn er ook 13.000 meer dan vorig boekjaar. Onze posts en video's op Facebook, Instagram, LinkedIn, TikTok, X en Threads werden bijna 19 miljoen keer bekeken. Een indrukwekkende toename van 37 procent vergeleken met vorig boekjaar. Daarbij vielen een paar dingen op. Op X krijgen nepaccounts ongecontroleerd de ruimte om misinformatie te plaatsen. Hierdoor verlieten veel gebruikers het platform en dat zien we terug in onze zichtbaarheid. Toch blijven we (in mindere mate) actief op X omdat het nog steeds een belangrijk kanaal is om politici en journalisten te bereiken.

Als reactie op X werd in 2023 Threads gelanceerd door Meta, het moederbedrijf van onder meer Facebook- en Instagram. We omarmden dit platform gelijk. En met succes! Onze posts kunnen op veel lof rekenen van onze volgers, BN'ers, media én andere merken. Hetzelfde geldt voor TikTok. Afgelopen boekjaar wisten we ons definitief te vestigen op dit kanaal. Daarnaast werd Instagram het platform waar we het meest zichtbaar zijn. Voorheen was dit Facebook, maar het dagelijkse gebruik van Facebook neemt af. Dankzij onze extra focus op Instagram, TikTok en Threads bereiken we ontzettend veel jongeren, een doelgroep waar veel doelen mee worstelen om te bereiken. Aan alle volgers: bedankt!

NATIONALE POSTCODE LOTERIJ

Al meer dan 30 jaar kan WWF-NL rekenen op steun van de Nationale Postcode Loterij en ook dit boekjaar was geen uitzondering. Dankzij de deelnemers van de Nationale Postcode Loterij mochten wij dit boekjaar maar liefst € 13,5 miljoen in ontvangst nemen. Daarnaast ontvingen wij in voorgaande jaren extra bijdragen voor bijzondere programma's zoals het Droomfonds 'Onbegrensd door Afrika', in samenwerking met onze partners African Parks en Peace Parks Foundation, en het programma Natuurkracht voor natuurlijke oplossingen tegen overstromingen in Limburg, samen met Natuur en Milieufederatie Limburg, Limburgs Landschap, ARK Rewilding Nederland en Natuurmonumenten. Ook steunt de Nationale Postcode Loterij ons werk met het Rode Kruis in de Filipijnen, waar we mét de natuur werken om mensen te beschermen tegen extreme weeromstandigheden door klimaatverandering. Deelnemers van de Nationale Postcode Loterij: bedankt!

TOEZEGGERS EN NALATERS

Ruim € 6 miljoen konden we in de boeken opnemen dankzij mensen die WWF-NL opnamen in hun testament. Een prachtig bedrag! Om mensen te helpen bij het regelen van hun nalatenschap maakten we dit boekjaar ook een gratis werkboek. Hierin worden veelgestelde vragen beantwoord en brengen we ons werk onder de aandacht. Want het opstellen van een testament is ook een mooi moment om stil te staan bij wat je deze wereld wilt nalaten. Het werkboek is inmiddels al 1.500 keer besteld. Tot slot verwelkomden we ruim 200 toezeggers bij onze jaarlijkse high tea, dat draaide om Europa's laatste wildernis. Deze middag werd beoordeeld met een gemiddelde van 9. Een cijfer waar we trots op zijn. Toezeggers en nalaters: bedankt!

BEDRIJVEN

Meer bedrijven dan ooit steunden afgelopen boekjaar onze missie. 56 nieuwe ondernemers sloten zich aan bij WWF-NL. In totaal vertrokken er 39 waardoor het totaal uitkomt op 168. Samen doneerden zij ruim € 560.000. Daarnaast werkten we opnieuw met een aantal bedrijven samen om consumenten te stimuleren om bij te dragen aan meer natuur. Bijvoorbeeld met Dille & Kamille. Voor de vijfde keer op rij zamelde de winkelketen geld in voor het Noordpoolgebied met de verkoop van viltten dierenhangers. En in april tijdens Earth Month sloegen we voor het eerst de handen ineen met Adyen, die in april elke donatie verdubbelde die voor WWF binnenkwam. Nederlandse consumenten konden via Adyens Giving-programma in de winkels van Dille & Kamille donaties toevoegen bij hun betaling. Alle Business Supporters en Business Partners: bedankt!

HUGE FRIENDS EN AMBASSADEURS

Tot slot nog een dankwoord voor onze Huge Friends en in het bijzonder aan het Huge Friends Committee voor hun onmisbare steun, ook dit jaar weer. Zo hebben zich opnieuw op een prachtige manier ingezet voor meer natuur. En dat geldt ook voor onze ambassadeurs. André Kuipers speelde een grote rol bij onze Forest Foresight-campagne. Ook lanceerde hij in november zijn eigen kinderboek waarvan een deel van de opbrengsten naar WWF-NL gaan. Humberto Tan maakte een documentaire over de jaguar in Suriname waardoor hij een gesprek tussen stakeholders in het Zuid-Amerikaanse land op gang bracht. We verwelkomden Mátyás Bittenbinder als nieuwe ambassadeur. Hij hielp ons meteen met het uitzetten van steurtjes en nam samen met Nienke Plas de podcast PandaPunten op. Harm Edens liep in november in Amsterdam namens WWF-NL voorop tijdens de grootste klimaatmars ooit. Janouk Kelderman enthousiasmeerde in oktober kleine rangers tijdens ons allereerste Rangers Festival in Artis en fotograaf Jasper Doest reisde diezelfde maand met hulp van het Droomfonds van de Nationale Postcode Loterij naar Zambia. Met zijn foto's over mens-olifantconflicten won hij onder meer de Zilveren Camera Publieksprijs. Daarnaast deed Art Rooijackers de lichten van het Scheepvaartmuseum uit tijdens Earth Hour, kreeg diezelfde Earth Hour online veel aandacht dankzij posts van Jochem Myjer en zette Humberto Tan onze pop-upstore op Utrecht Centraal in de spotlight tijdens een uitzending van RTL Late Night. Ambassadeurs: bedankt!

Rangers Festival:
de aftermovie

A close-up, vertical photograph of a lion's mane, showing the texture and color variations from golden-brown to dark brown. The mane is the central focus of the page.

FINANCIËLE RESULTATEN

INKOMSTEN

2023/2024

TERUGBLIK

We zijn er trots op dat we in boekjaar 2023/2024 in totaal maar liefst € 60 miljoen hebben uitgegeven aan natuurbescherming. Ook ging er € 7,6 miljoen naar voorlichting en educatie. Daarmee besteedden we € 67,6 miljoen aan onze doelstellingen, zijnde 87% van de totale bestedingen.

De kosten voor werving van baten en administratie en beheer zijn hoger vergeleken met voorgaand jaar en dan begroot. Toch wisten we de stijging te beperken, ondanks hoge inflatie, stijgende kosten en de noodzakelijke extra inzet om inkomsten te behouden en binnen te halen.

We sloten ons boekjaar 2023/2024 af met een negatief

resultaat van € 7,8 miljoen. Dit negatief resultaat komt voort uit een besteding van ruim € 8 miljoen, welke ten laste van de in voorgaande jaren gevormde bestemmingsfondsen wordt gebracht. Het gaat met name om bestedingen voor de Nationale Postcode Loterij-programma's Onbegrensd door Afrika, Natuurkracht en Nature Protects the People.

Naast de bestedingen aan programma's van de Nationale Postcode Loterij, gaf WWF-NL in 2023/2024 € 17,7 miljoen uit aan door overheden gesubsidieerde programma's. Daarnaast heeft WWF-NL ook veel eigen programma's en projecten.

INKOMSTEN

De inkomsten 2023/2024 zijn € 3,9 miljoen hoger dan begroot dankzij een hoger effectenresultaat, hogere

BESTEDINGEN

2023/2024

nalatenschapsbaten en hoger in het boekjaar verantwoorde subsidies van overheden. Wel daalden de totale inkomsten van WWF-NL met € 4,6 miljoen van € 74,2 miljoen in 2022/2023 naar € 69,6 miljoen in 2023/2024. Dit komt vooral doordat we in 2022/2023 een extra bijdrage van € 3,1 miljoen ontvingen van de Nationale Postcode Loterij net als een grote nalatenschapsbate. Ook is in 2023/2024 minder op door overheden gesubsidieerde projecten besteed waardoor de verantwoorde baten hieruit lager zijn. Tegenover de daling staat een fors gestegen koersresultaat op de effectenportefeuille dankzij het positieve economische klimaat.

BESTEDINGEN

Dankzij de inkomsten van dit boekjaar en de bestemmingsfondsen uit voorgaande boekjaren konden we

€ 77,4 miljoen besteden. Van elke euro ging ruim 87 cent naar onze doelstellingen. 73 cent ging naar natuurbescherming in het buitenland, 4 cent naar natuurbescherming in Nederland en 10 cent naar voorlichting en educatie. 9 cent ging naar werving van onze baten en 4 cent naar kosten voor beheer en administratie. Daarmee ligt het doelbestedingspercentage hoger dan onze interne norm van 80 procent en ook ruim boven de 3-jaars norm van 70 procent van het CBF.

CASHFLOW VAN WWF-NL NAAR LANDSCHAPPEN

De in dit overzicht getoonde cashflow betreft de uitgaande projectsubsidies aan organisaties binnen en buiten het WWF-netwerk, alsmede directe kosten voor projectuitvoering door WWF-NL. Loonkosten van WWF-NL-medewerkers en overheadkosten maken hier geen deel van uit. Ook uitgaven buiten onze prioriteitslandschappen staan niet in dit overzicht.

- Nederland
- Nederlands Cariben & Guiana's
- Europa
- TRIDOM
- Zambezi
- Amoer-Heilong en Kazachstan
- Altai-Sayan
- Borneo, Sumatra en Papoea
- Koraaldriehoek
- Amazone
- Pantanal
- Cerrado
- Atlantisch Regenwoud
- Noordpool

VOORUITBLIK

Boekjaar 2024/2025 is het laatste jaar van onze huidige strategie. Naast ons lopende natuurbeschermings- en voorlichtingswerk, gaan we dit boekjaar onze ambitie tot aan 2030 vormgeven. Onze doelen worden afgestemd op de 2030-strategie van WWF International en moeten kwantificeerbaar zijn zodat wij onze impact komend decennium nog beter kunnen meten. Door onze middelen efficiënt in te zetten, willen we met beperkte investeringen substantiële resultaten boeken en zo een krachtige en blijvende impact maken voor een leefbare aarde. Alhoewel we al in boekjaar 2024/2025 toewerken naar onze nieuwe strategie, zijn de grote ambities nog niet zichtbaar in de in juni 2024 vastgestelde begroting 2024/2025. Toch doen we er opnieuw alles aan om ook komend boekjaar de begrote baten te overschrijden, zoveel mogelijk mensen in beweging te brengen en zoveel mogelijk impact te maken.

Begroting 2024/2025

Bedragen x € 1.000		2024/2025 begroot	2023/2024 werkelijk	2023/2024 begroot
BATEN				
Baten van particulieren	L	29.800	30.290	29.270
Baten van bedrijven		1.536	1.670	1.614
Baten van loterijorganisaties	M	13.500	13.500	13.500
Baten uit subsidies van overheden	N	15.749	17.689	16.472
Baten van andere organisaties zonder winststreven		2.046	2.398	2.523
Totaal geworven baten		62.631	65.547	63.379
Baten als tegenprestatie voor de levering van producten en/of diensten	O	614	733	843
Totaal baten		63.245	66.280	64.222
LASTEN				
Besteed aan doelstellingen	P			
Natuurbescherming buitenland	P1	42.490	56.903	53.530
Natuurbescherming Nederland	P2	5.138	3.081	3.643
Voorlichting & educatie	P3	8.508	7.631	7.834
Totaal besteed aan doelstellingen		56.136	67.615	65.007
Wervingskosten	Q	6.684	6.918	6.539
Kosten beheer en administratie	R	2.702	2.836	2.530
Totaal lasten		65.522	77.369	74.076
Saldo voor financiële baten en lasten		-2.277	-11.089	-9.854
Financiële baten en lasten	S	1.189	3.279	1.429
Resultaat		-1.088	-7.810	-8.425
Resultaatbestemming				
Toevoeging/onttrekking aan				
Continuïteitsreserve		0	-19	0
Bestemmingsreserve		0	250	0
Bestemmingsfondsen		-1.088	-8.041	-8.425
Resultaat		-1.088	-7.810	-8.425

JAARREKENING

GRONDSLAGEN VOOR DE WAARDERING VAN ACTIVA EN PASSIVA EN RESULTAATBEPALING

Algemeen

Op de jaarrekening is Richtlijn 650 Fondsenwervende organisaties (RJ 2016-13) van toepassing. De grondslagen die worden toegepast voor de waardering van de activa en passiva en de resultaatbepaling zijn gebaseerd op historische kosten. Daar waar WWF-NL afwijkt van waardering op historische kosten, wordt dit in het verslag vermeld. Voor zover niet anders is vermeld, worden activa en passiva opgenomen tegen nominale waarde. De jaarrekening luidt in euro's zijnde de functionele en presentatie valuta van de stichting.

Transacties in vreemde valuta

Transacties luidend in vreemde valuta worden omgerekend tegen de geldende wisselkoers per transactiedatum. In vreemde valuta luidende monetaire activa en verplichtingen worden per balansdatum omgerekend tegen de op die datum geldende wisselkoers. Niet-monetaire activa en passiva in vreemde valuta worden naar euro's omgerekend tegen de geldende wisselkoers per transactiedatum. De bij omrekening optredende valutakoersverschillen worden in de staat van baten en lasten verantwoord.

Gebruik van schattingen

De opstelling van de jaarrekening vereist dat de directie oordelen vormt en schattingen en veronderstellingen doet die van invloed zijn op de toepassing van grondslagen en de gerapporteerde waarde van activa en verplichtingen en baten en lasten. De daadwerkelijke uitkomsten kunnen afwijken van deze schattingen. De schattingen en onderliggende veronderstellingen worden voortdurend beoordeeld. Indien herziening van een schatting noodzakelijk is, wordt deze in de jaarrekening opgenomen in de periode waarop deze betrekking heeft. Waar het voor het vereiste inzicht noodzakelijk is, is de aard van deze oordelen en schattingen inclusief de bijbehorende veronderstellingen opgenomen bij de toelichting op de betreffende jaarrekeningpost.

Vergelijking met voorgaand jaar

De gehanteerde grondslagen van waardering en resultaatbepaling zijn ongewijzigd gebleven ten opzichte van het voorgaand jaar.

Continuïteit

Deze jaarrekening is opgesteld op basis van de continuïteitsveronderstelling. De stichting beschikt over een gezonde financiële huishouding. De balansposities zijn solide. De continuïteitsreserve van WWF-NL ligt ruim boven de minimaal benodigde hoogte van de continuïteitsreserve welke berekend is op basis van de risicoanalyse. Daarnaast beschikt WWF-NL over voldoende middelen om aan de per balansdatum aanwezige korte en lange termijn verplichtingen te kunnen voldoen. Hierdoor is de continuïteit gegarandeerd. Het is de verwachting dat WWF-NL ook in de (nabije) toekomst voldoende kasstromen kan blijven genereren om aan haar doelbesteding te kunnen blijven werken.

GRONDSLAGEN VOOR DE WAARDERING VAN ACTIVA EN PASSIVA

Immateriële en materiële vaste activa

De waarde van de vaste activa is gebaseerd op de kostprijs verminderd met afschrijvingen. De kostprijs bestaat uit verkrijgings- of vervaardigingsprijs en overige kosten om de activa op hun plaats en in hun staat te krijgen die noodzakelijk is voor het beoogde gebruik. De hoogte van de afschrijving wordt berekend als een percentage van de kostprijs volgens de lineaire methode op basis van de verwachte economische levensduur.

Kosten van herstel en kosten van (groot) onderhoud aan een actief worden alleen geactiveerd als hierdoor de marktwaarde stijgt of de economische levensduur wordt verlengd. Op de balansdatum wordt beoordeeld of er sprake is van een zogenaamde bijzondere waardevermindering van vaste activa. Daarmee wordt bedoeld dat de boekwaarde van een actief hoger is dan de opbrengstwaarde. Indien daarvan sprake is, wordt de waardering van het actief aangepast aan de opbrengstwaarde en het verlies in de staat van baten en lasten verwerkt.

Financiële instrumenten

Financiële instrumenten omvatten investeringen in aandelen en obligaties, overige vorderingen, geldmiddelen, handelsschulden en overige te betalen posten. Financiële instrumenten worden bij de eerste opname gewaardeerd tegen reële waarde. In de eerste periode van waardering worden toerekenbare transactiekosten als last in de staat van baten en lasten verwerkt. Na de eerste opname worden financiële instrumenten op de hierna beschreven manier gewaardeerd.

Effecten

De op de beursgenoteerde beleggingen worden gewaardeerd tegen de beurswaarde per balansdatum. Deze beurs- of marktwaarde kan verschillen van de oorspronkelijke aanschafwaarde. Zowel gerealiseerde als niet-gerealiseerde waardeveranderingen worden verantwoord in de staat van baten en lasten. De niet op de beursgenoteerde beleggingen worden gewaardeerd tegen verkrijgingsprijs of lagere reële waarde. De eventuele lagere reële waarde wordt per fonds ingeschat aan de hand van tussentijdse verslagen en jaarrekeningen van deze fondsen. Dividenden worden verantwoord in het boekjaar waarin zij betaalbaar worden gesteld. Rentebaten worden verantwoord in het boekjaar waarop zij betrekking hebben.

Vorderingen en overlopende activa

Vorderingen en overlopende activa worden gewaardeerd tegen geamortiseerde kostprijs op basis van de effectieve-rentemethode, verminderd met bijzondere waardeverminderingverliezen. De geamortiseerde kostprijs is gelijk aan de nominale waarde als er geen sprake is van transactiekosten en (dis)agio.

Liquide middelen

De liquide middelen zijn gewaardeerd tegen nominale waarde en staan geheel ter vrije beschikking van WWF-NL. Voor mutaties wordt verwezen naar het kasstroomoverzicht.

Continuïteitsreserve

Om de continuïteit van de organisatie te waarborgen, acht de directie van WWF-NL het noodzakelijk om een continuïteitsreserve aan te houden. Tegelijkertijd streeft WWF-NL ernaar de gerealiseerde inkomsten zo snel mogelijk te besteden aan de doelstelling. Daarom is er continu aandacht voor het beperken van het vermogen. Uiteraard dient het voortbestaan van de organisatie wel te worden gewaarborgd. Ter onderbouwing van de minimale en maximale hoogte van de continuïteitsreserve heeft de directie een risicoanalyse opgesteld, inclusief een inschatting van de potentiële financiële consequenties van de geïdentificeerde risico's.

Bestemmingsreserve

Naast de continuïteitsreserve houdt WWF-NL bestemmingsreserves aan. De beperkte bestedingsmogelijkheid van de gelden begrepen in de bestemmingsreserves is door de directie bepaald en betreft geen verplichting aan derden. De directie kan deze beperking zelf opheffen.

Bestemmingsfondsen

WWF-NL ontvangt regelmatig donaties, giften en nalatenschappen waaraan een specifieke bestemming wordt gegeven door de donateur, giftgever of nalater. Conform de wens van de donateur, giftgever of nalater worden deze giften aan een specifieke doelstelling besteed. Voor het gedeelte van deze inkomsten dat aan het einde van het boekjaar nog niet is besteed, wordt een bestemmingsfonds gevormd.

Voorzieningen

Voorzieningen worden opgenomen voor een in rechte afdwingbare of feitelijke verplichting die het gevolg is van een gebeurtenis in het verleden waarvan een betrouwbare schatting kan worden gemaakt en het waarschijnlijk is dat voor de afwikkeling van die verplichting een uitstroom van middelen nodig is.

Jubileumvoorziening

Deze voorziening is getroffen voor in de toekomst uit te keren jubileumuitkeringen. In de berekening is onder meer rekening gehouden met het salaris van de personeelsleden waarop de regeling van toepassing is, de geschatte kans dat het personeel in aanmerking komt voor een uitkering, de salarissen en de huidige looptijd van het dienstverband.

Pensioenregeling

Voor de pensioenregeling van WWF-NL is, in overeenstemming met Richtlijn 271, geen voorziening getroffen. WWF-NL heeft voor haar werknemers een beschikbare premieregeling afgesloten. Deze regeling is ondergebracht bij een verzekeringsmaatschappij.

In de jaarrekening is de pensioenregeling verwerkt als een toegezegde bijdrageregeling, omdat WWF-NL – op basis van de met de verzekeringsmaatschappij afgesloten overeenkomst – geen actuarieel- en beleggingsrisico loopt. De pensioenlast in de staat van de baten en lasten is gelijk aan de over die periode aan het pensioenfonds verschuldigde pensioenpremies. Voor zover de verschuldigde premies op balansdatum nog niet zijn voldaan, wordt hiervoor een verplichting opgenomen. Als de op balansdatum reeds betaalde premies de verschuldigde premies overtreffen, wordt een overlopende actiefpost opgenomen.

Langlopende en kortlopende schulden

Langlopende en kortlopende schulden worden tegen geamortiseerde kostprijs gewaardeerd op basis van de effectieve-rentemethode. Kortlopende schulden hebben een looptijd van korter dan 1 jaar, langlopende schulden hebben een looptijd van langer dan 1 jaar. De geamortiseerde kostprijs is gelijk aan de nominale waarde als er geen sprake is van transactiekosten en (dis)agio.

GRONDSLAGEN VOOR DE RESULTAATBEPALING

Algemeen

Het resultaat is het verschil tussen het totaal van baten en het totaal van lasten. Baten en lasten worden toegerekend aan de periode waarop ze betrekking hebben.

Donaties doorlopend, periodieke schenkingen, giften en donateursacties

Baten uit donaties doorlopend, periodieke schenkingen, giften en donateursacties worden verantwoord in het jaar waarin ze worden ontvangen.

Nalatenschappen

Baten uit nalatenschappen worden gedurende het boekjaar verantwoord voor zover de omvang van de nalatenschap betrouwbaar kan worden vastgesteld.

De omvang van een bate uit nalatenschap kan betrouwbaar worden vastgesteld als er op de balansdatum een akte van verdeling of de rekening en verantwoording is ontvangen. Voorlopige uitbetalingen, in de vorm van voorschotten, op nog niet gewaardeerde nalatenschappen, worden verantwoord als baten uit nalatenschappen in het jaar waarin ze ontvangen worden.

Nalatenschappen waar vruchtgebruik op rust worden, in lijn met de 'Handreiking verwerking en waardering van nalatenschappen belast met (vrucht)gebruik' van Goede Doelen Nederland, alleen gewaardeerd indien de vruchtgebruiker niet mag interen, vervreemden of beleggen.

Ter grootte van het bedrag van de per balansdatum gewaardeerde vorderingen uit hoofde van nalatenschappen waar vruchtgebruik op rust, is een bestemmingsfonds gevormd.

Sponsoring, royalty's, advisering, overige dienstverlening en netwerkbaten

Baten uit sponsoring, royalty's, advisering, overige dienstverlening en netwerkbaten worden toegerekend aan het boekjaar waarop ze betrekking hebben.

Subsidies van overheden

Subsidies van overheden worden verantwoord in het boekjaar waarop ze betrekking hebben, op basis van de terzake verrichte bestedingen.

Reeds ontvangen subsidievoorschotten waar in het boekjaar nog geen lasten tegenover staan, worden als vooruit ontvangen bedragen onder de kortlopende schulden opgenomen.

Baten van loterijorganisaties

De ontvangen bijdragen van de Nationale Postcode Loterij worden verantwoord als baten van loterijorganisaties. Reguliere baten van loterijorganisaties worden toegerekend aan het boekjaar waarop ze betrekking hebben. Incidentele bijdragen van de Nationale Postcode Loterij ten behoeve van een specifiek natuurbeschermingsprogramma worden in het jaar van ontvangst verantwoord als bate.

Baten als tegenprestatie voor de levering van producten en/of diensten

De brutowinst uit de verkoop van artikelen wordt toegerekend aan het boekjaar waarin het artikel wordt verkocht. De brutowinst is de netto-omzet van de verkochte artikelen verminderd met de kostprijs.

Onder netto-omzet wordt verstaan: de opbrengst onder aftrek van kortingen en over de omzet geheven belastingen.

Onder kostprijs wordt verstaan: de inkoopwaarde van de artikelen en bijkomende eigen gemaakte directe kosten.

Giften in natura

Giften van een zaak in natura worden gewaardeerd tegen de reële waarde in Nederland, mits de waarde objectief kan worden vastgesteld en deze voor de jaarrekening van materieel belang is. Giften bestaande uit diensten worden in het algemeen niet financieel verantwoord, tenzij dit op geld waardeerbare diensten van bedrijven betreft.

Ontvangen diensten uit hoofde van vrijwilligerswerk worden niet gewaardeerd.

Bestedingen aan natuurbescherming

Waar WWF-NL ooit begon als beschermer van dieren als de panda en de tijger, is onze uitdaging inmiddels veel groter. Natuurverlies en klimaatverandering raken al het leven op aarde. Voor een leefbare aarde hebben we meer natuur nodig. Zo snel mogelijk. Daarom zet WWF-NL wereldwijd in op langlopende natuurbeschermingsprojecten.

Van elk natuurbeschermingsprogramma worden de natuurbeschermingsdoelstellingen en de financiering – de besteding aan natuurbescherming – vastgelegd in een projectcontract. De bestedingen aan natuurbeschermingsprogramma's worden verantwoord in het boekjaar waarin het projectcontract wordt aangegaan.

Lasten

Lasten worden verantwoord in het jaar waarin ze zijn te voorzien. Lasten worden verdeeld in bestedingen aan de doelstelling, kosten voor de werving van baten en kosten voor beheer en administratie.

Onder lasten besteed aan de doelstelling worden verstaan: bestedingen aan natuurbescherming buitenland, bestedingen aan natuurbescherming Nederland en bestedingen aan voorlichting en educatie.

Onder lasten voor de werving van baten worden verstaan: de kosten voor fondsenwerving, de kosten werving baten van loterijorganisaties en de kosten benodigd voor de verkrijging van subsidies.

Conform de Aanbeveling Toepassing Richtlijn 650 voor 'kosten beheer en administratie' van Goede Doelen Nederland zijn de kosten voor financiële administratie voor 100% toegerekend aan beheer en administratie. Overige kosten ter ondersteuning van de organisatie, zoals kosten voor de directie, ICT, huisvesting, personeelszaken en juridische kosten, zijn op basis van een verdeelsleutel toegerekend aan de doelstelling, werving baten en de kosten voor beheer en administratie. In de paragraaf 'Kostenverdeelstaat' is deze verdeelsleutel nader toegelicht.

Financiële baten en lasten

De gerealiseerde en ongerealiseerde koersresultaten worden in het desbetreffende boekjaar opgenomen in de staat van baten en lasten. Dividenden worden verantwoord in het boekjaar waarin zij betaalbaar worden gesteld. De rentebaten en -lasten en de met beleggingen gemoeide kosten worden verantwoord in het boekjaar waarop zij betrekking hebben.

Kasstroomoverzicht

Het kasstroomoverzicht is opgesteld volgens de indirecte methode en geeft inzicht in de beschikbaar gekomen en benutte van geldmiddelen gedurende het boekjaar. Feitelijk wordt de staat van baten en lasten ontdaan van de invloeden die de waarderingsgrondslagen hebben op het resultaat.

Balans

Bedragen x € 1.000		30 juni 2024	30 juni 2023
ACTIVA			
Immateriële vaste activa	A	477	663
Materiële vaste activa	B	3.925	4.332
		4.402	4.995
Effecten	C	42.955	39.560
Vorderingen en overlopende activa	D	2.660	4.153
Liquide middelen	E	20.111	23.224
		65.726	66.937
Totaal activa		70.128	71.932
PASSIVA			
Reserves en fondsen	F		
Reserves	G		
* continuïteitsreserve		17.200	17.219
* bestemmingsreserve		9.193	8.943
		26.393	26.162
Fondsen	H		
* bestemmingsfondsen		6.787	14.828
		33.180	40.990
Vorzieningen	I	63	66
Langlopende schulden	J	6.605	7.044
Kortlopende schulden	K	30.280	23.832
Totaal passiva		70.128	71.932

Staat van baten en lasten

Bedragen x € 1.000		2023/2024 werkelijk	2023/2024 begroot	2022/2023 werkelijk
BATEN				
Baten van particulieren	L	30.290	29.270	32.941
Baten van bedrijven		1.670	1.614	1.224
Baten van loterijorganisaties	M	13.500	13.500	16.625
Baten uit subsidies van overheden	N	17.689	16.472	19.494
Baten van andere organisaties zonder winststreven		2.398	2.523	2.050
Totaal geworven baten		65.547	63.379	72.334
Baten als tegenprestatie voor de levering van producten en/of diensten	O	733	843	1.085
Totaal baten		66.280	64.222	73.419
LASTEN				
Besteed aan doelstellingen	P			
Natuurbescherming buitenland	P1	56.903	53.530	55.343
Natuurbescherming Nederland	P2	3.081	3.643	5.580
Voorlichting & educatie	P3	7.631	7.834	7.334
Totaal besteed aan doelstellingen		67.615	65.007	68.257
Wervingskosten	Q	6.918	6.539	6.748
Kosten beheer en administratie	R	2.836	2.530	2.418
Totaal lasten		77.369	74.076	77.423
Saldo voor financiële baten en lasten		-11.089	-9.854	-4.004
Financiële baten en lasten	S	3.279	1.429	815
Resultaat		-7.810	-8.425	-3.189
Resultaatbestemming				
Toevoeging/onttrekking aan				
Continuïteitsreserve		-19	0	-267
Bestemmingsreserve		250	0	-282
Bestemmingsfondsen		-8.041	-8.425	-2.640
Resultaat		-7.810	-8.425	-3.189

Kengetallen

2023/2024
werkelijk

2023/2024
begroot

2022/2023
werkelijk

Bestedingspercentages lasten

Doelstellingen	87,4%	87,8%	88,2%
Werving	8,9%	8,8%	8,7%
Beheer en administratie	3,7%	3,4%	3,1%
Som	100,0%	100,0%	100,0%

Bestedingspercentage geworven baten

Werving	10,6%	10,3%	9,3%
---------	-------	-------	------

Kasstroomoverzicht

Bedragen x € 1.000

2023/2024

2022/2023

	2023/2024	2022/2023
Kasstroom uit operationele activiteiten		
Resultaat boekjaar	-7.810	-3.189
* Afschrijvingen	1.023	1.120
* Waardemutaties effecten	-2.660	-450
* Mutatie voorzieningen	-3	15
Aanpassingen voor posten die geen mutatie in het werkkapitaal teweeg brengen	-1.640	685
* Mutaties kortlopende schulden	-439	2.678
Bruto kasstroom uit bedrijfsoperaties	-9.889	174
* Mutaties vorderingen en overlopende activa	1.493	-1.103
* Mutaties kortlopende schulden	6.448	-1.777
Veranderingen in werkkapitaal	7.941	-2.880
Kasstroom uit operationele activiteiten	-1.948	-2.706
Kasstroom uit investeringsactiviteiten		
Investerings in vaste activa	-428	-721
Desinvesteringen vaste activa	-2	5
Kasstroom uit investeringsactiviteiten	-430	-716
Kasstroom uit financieringsactiviteiten		
* Mutaties participaties	30	142
* Aankoop effecten	-20.104	-9.995
* Verkoop effecten	19.339	9.228
Kasstroom uit financieringsactiviteiten	-735	-625
Kasstroom uit bedrijfsactiviteiten	-3.113	-4.047
Saldo liquide middelen begin boekjaar	23.224	27.271
Saldo liquide middelen einde boekjaar	20.111	23.224
Mutatie in liquide middelen	-3.113	-4.047

Toelichting kasstroomoverzicht

De liquiditeitspositie van WWF-NL is gezond te noemen. Naast de aanwezige liquiditeiten heeft WWF-NL een beleggingsportefeuille, welke ontstaan is doordat aangegane projectverplichtingen deels meerjarig zijn, waardoor er gelden gereserveerd worden voor de aangegane toekomstige betalingsverplichtingen.

De verklaring van de per saldo uitgaande kasstroom in het boekjaar 2023/2024 is onderstaand uiteengezet.

Uit operationele activiteiten is in 2023/2024 een netto kasstroom van € 1,9 miljoen negatief (vorig jaar € 2,7 miljoen negatief) gerealiseerd. Deze negatieve operationele kasstroom wordt met name verklaard door besteding van in voorgaande jaren ontvangen extra bijdragen van de Nationale Postcode Loterij alsook betalingen op voorgaande jaren afgesloten natuurbeschermingscontracten.

Deze uitgaande geldstroom wordt deels gecompenseerd door ontvangen, nog niet uitgegeven, bedragen betreffende subsidieprogramma's van overheden.

De mutatie van de langlopende schulden zijn begrepen in de operationele kasstroom daar dit geen financiering door derden betreft, maar de rubricering van het langlopend deel van de aangegane projectverplichtingen.

De investeringsactiviteiten resulteerden in een netto kasstroom van € 0,4 miljoen negatief (vorig jaar € 0,7 miljoen negatief) onder andere door de investeringen in het verder door ontwikkelen van bestaande systemen en applicaties.

Alle activa van WWF-NL zijn met eigen middelen gefinancierd.

De financieringsactiviteiten leidden in 2023/2024 tot een afname van de geldmiddelen met € 0,7 miljoen. Dit betreft met name de herinvestering in effecten van het op de beleggingsrekening aanwezige saldo. Er zijn in boekjaar 2023/2024 geen gelden toegevoegd aan of onttrokken uit de beleggings sfeer.

Het totaal van de bedrijfsactiviteiten van WWF-NL resulteerde in 2023/2024 in een mutatie van de liquiditeitspositie met € 3,1 miljoen negatief tot een stand van € 20,1 miljoen per 30 juni 2024.

Afhankelijk van de benodigde middelen op basis van de afgesloten natuurbeschermingscontracten zullen de gelden besloten in de beleggingsportefeuille aangesproken worden.

Toelichting op de balans

A: Immateriële vaste activa

De immateriële vaste activa bestaan met name uit het relatiebeheersysteem, het beheersysteem voor de WWF-NL website, de "werken bij"-website, een module voor de webshop en een pakket voor de financiële en projectadministratie.

De immateriële vaste activa worden lineair afgeschreven in drie jaar.

Het verloop van de immateriële vaste activa in 2023/2024 is als volgt:

Bedragen x € 1.000	2023/2024	2022/2023
Aanschafwaarde	4.987	4.554
Cumulatieve afschrijvingen	-4.324	-3.831
Boekwaarde per 1 juli	663	723
- Investerings	221	433
- Desinvesteringen	0	0
- Afschrijvingen	-407	-493
- Cumulatieve afschrijvingen desinvesteringen	0	0
Aanschafwaarde	5.208	4.987
Cumulatieve afschrijvingen	-4.731	-4.324
Boekwaarde per 30 juni	477	663

In 2023/2024 zijn de bestaande systemen en applicaties verder doorontwikkeld alsook is er verder geïnvesteerd in de digitale werkomgeving.

B: Materiële vaste activa

Bedrijfsmiddelen

De bedrijfsmiddelen betreffen met name het gebouw van WWF-NL in Zeist alsmede het inventaris. De bedrijfsmiddelen zijn gewaardeerd tegen de verkrijgingsprijs, verminderd met de cumulatieve afschrijvingen. De afschrijving is lineair bepaald en wordt gebaseerd op de verwachte levensduur. Hierbij is uitgegaan van de volgende termijnen:

<i>Gebouw</i>	25 jaar
<i>Verbouwing</i>	10 jaar
<i>Groot onderhoud</i>	5 jaar
<i>Elektronische bedrijfsinventaris</i>	3 jaar
<i>Overige bedrijfsinventaris</i>	5 jaar

Op grond wordt niet afgeschreven.

Verloop overzicht

Het verloop van de materiële vaste activa in 2023/2024 is als volgt:

Bedragen x € 1.000	Gebouw/terrein	Andere vaste bedrijfsmiddelen	2023/2024 Totaal	2022/2023 Totaal
Aanschafwaarde	10.827	1.870	12.697	12.612
Cumulatieve afschrijvingen	-6.828	-1.537	-8.365	-7.936
Boekwaarde per 1 juli	3.999	333	4.332	4.676
* Investerings	39	168	207	288
* Desinvesterings	0	-361	-361	-203
* Afschrijvingen	-425	-191	-616	-627
* Cumulatieve afschrijvingen desinvesterings	0	363	363	198
Aanschafwaarde	10.866	1.677	12.543	12.679
Cumulatieve afschrijvingen	-7.253	-1.365	-8.618	-8.365
Boekwaarde per 30 juni	3.613	312	3.925	4.332

Het pand te Zeist is in januari 2022 voor het laatst getaxeerd tegen een herbouwwaarde van € 14,6 miljoen.

C: Effecten

De effecten bestaan uit beleggingen in aandelen en obligaties, alsook uit een tweetal participaties. Het verloop van deze beleggingen gedurende het boekjaar is als volgt weer te geven:

Bedragen x € 1.000	30 juni 2024	30 juni 2023
Balans per 1 juli	39.560	38.485
Aankopen	20.104	9.995
Verkopen	-19.339	-9.228
Waardeveranderingen	2.660	450
Mutatie in participaties	-30	-142
Balans per 30 juni	42.955	39.560

Alle effecten staan ter vrije beschikking van WWF-NL.

De waardeveranderingen zijn het gevolg van valutakoersverschillen en dalende of stijgende beurskoersen. Het rendement op de effectenportefeuille van WWF-NL over het boekjaar 2023/2024 was € 2.660.000 positief.

De waardeverandering als gevolg van valutakoersverschillen bedraagt € 155.000 positief, de waardeverandering als gevolg van gestegen beurskoersen bedraagt per saldo € 2.505.000 positief.

Het boekjaar 2023/2024 liet een positief beeld zien voor ons portfolio, welke bestaat uit aandelen en obligaties.

Zowel in de eerste als tweede helft van het boekjaar behaalden de aandelen en obligaties in portefeuille een positief rendement. Op maandbasis kende de portefeuille slechts vier negatieve maanden tegenover acht positieve maanden.

Het derde kwartaal van 2023 (eerste kwartaal boekjaar) was voor aandelen wisselend. In juli stegen koersen nog. De resultaten die bedrijven rapporteerden, vielen over het algemeen gunstiger uit dan verwacht. In augustus en september kreeg de vrees voor hogere rentes de overhand. Zowel wereldwijde aandelen als Europese obligaties sloten het kwartaal af met een verlies.

De rente daalde in het vierde kwartaal van 2023 (tweede kwartaal boekjaar) scherp. Beleggers verwachtten dat de inflatie afnam, waardoor er ruimte zou ontstaan voor centrale banken om de rentes te verlagen. Daarop anticiperend gingen de koersen van aandelen en obligaties vanaf eind oktober hard omhoog.

In het eerste kwartaal van 2024 (derde kwartaal boekjaar) profiteerden aandelen van de sterke en meevallende groeicijfers en de verbeterde groeivoorzichten voor bedrijven. De rente liep wat op, waardoor Europese obligaties op indexniveau een licht negatief rendement lieten zien. De obligaties in de portefeuille lieten als gevolg van een goede duration-positionering juist een positief rendement zien.

Aandelen stegen door in het tweede kwartaal van 2024 (vierde kwartaal boekjaar) en obligaties daalden op indexniveau als gevolg van hogere inflatieverwachtingen. De obligaties in portefeuille behaalden wel een positief rendement in het laatste kwartaal van het boekjaar. Dit had wederom te maken met een goede positionering van de duration.

Uiteindelijk is het behaalde rendement van de portefeuille over het gehele boekjaar uitgekomen op een positief resultaat van 7,6% na kosten. Het positieve resultaat komt grotendeels voor rekening van de aandelen die in de verslagperiode met 18,5% zijn gestegen. Obligaties stegen in waarde met 4,0%.

Zowel de overweging van aandelen, onderweging van obligaties als de selectie van aandelen en obligaties hebben waarde toegevoegd als we vergelijken met de benchmark.

De stand van de beleggingen per 30 juni 2024 kan als volgt worden gespecificeerd:

Bedragen x € 1.000	30 juni 2024	30 juni 2023
Totaal obligaties	29.453	27.223
- looptijd minder dan 5 jaar	24.424	21.055
- looptijd meer dan 5 jaar	5.029	6.168
Aandelen	13.452	12.257
Participatie in Dutch Greentech Fund B.V.	18	18
Participatie in Shift Invest Coöperatief U.A.	32	62
Totaal beleggingen per 30 juni	42.955	39.560

In de waardering van de obligaties en aandelen is per balansdatum een ongerealiseerd koersresultaat begrepen ter grootte van € 1,3 miljoen positief.

Ter vergroting van het inzicht in de continuïteitsreserve is een bestemmingsreserve effecten gevormd ter grootte van 10% van de waarde van de effectenportefeuille.

De participaties in Dutch Greentech Fund B.V. en Shift Invest Coöperatief U.A. zijn niet beursgenoteerd en zijn respectievelijk gewaardeerd tegen verkrijgingsprijs (in casu het op balansdatum gestorte agiokapitaal op onderliggende belangen) of lagere reële waarde.

D: Vorderingen en overlopende activa

De vorderingen en overlopende activa zijn per einde boekjaar als volgt worden gespecificeerd:

Bedragen x € 1.000	30 juni 2024	30 juni 2023
* Te ontvangen bijdrage inzake toekomstige projectverplichting	405	625
* Vordering uit hoofde van subsidiabele projecten	685	26
* Nog te ontvangen nalatenschappen	594	2.480
* Vooruitbetaalde kosten	569	437
* Te ontvangen rente	179	150
* Overige vorderingen terzake van personeel	71	60
* Overige vorderingen	157	375
Totaal vorderingen en overlopende activa	2.660	4.153

De vordering inzake de toekomstige projectverplichting zal komend boekjaar, in lijn met de door WWF-NL te betalen projectverplichting, volledig ontvangen worden.

De daling van de post 'Nog te ontvangen nalatenschappen' wordt met name veroorzaakt door een in boekjaar 2022/2023 gewaardeerd legaat. Afwikkeling van dit legaat heeft in boekjaar 2023/2024 plaatsgevonden.

WWF-NL is per 30 juni 2024 erfgenaam van 10 nalatenschappen belast met vruchtgebruik. De vorderingen betreffende nalatenschappen belast met vruchtgebruik hebben normaliter een looptijd van langer dan 1 jaar en zijn conform de 'Handreiking verwerking en waardering van nalatenschappen belast met (vrucht)gebruik' van Goede Doelen Nederland gewaardeerd, resulterend in een waardering per 30 juni 2024 van € 386.000. Voor dit bedrag is een bestemmingsfonds gevormd.

E: Liquide middelen

Dit betreffen de saldi van de rekeningen-courant, spaarrekeningen en de beleggingsrekening, evenals het kassaldo. De banksaldi staan geheel ter vrije beschikking van WWF-NL en zijn terstond opeisbaar.

F: Reserves en fondsen

De Raad van Toezicht heeft de door de directie voorgestelde resultaatbestemming goedgekeurd. Deze resultaatbestemming is als volgt:

Bedragen x € 1.000	2023/2024	2022/2023
Toevoeging/onttrekking aan:		
Continuïteitsreserve	-19	-267
Bestemmingsreserves	250	-282
Bestemmingsfondsen	-8.041	-2.640
Resultaat boekjaar	-7.810	-3.189

WWF-NL kent geen statutaire bepalingen omtrent de resultaatbestemming.

G: Reserves

WWF-NL houdt twee soorten reserves aan, een continuïteitsreserve en bestemmingsreserves. Om de continuïteit van de organisatie te waarborgen, acht WWF-NL het noodzakelijk om een continuïteitsreserve aan te houden. De continuïteitsreserve bedraagt per 30 juni 2024 € 17,2 miljoen. Ter onderbouwing van de minimale en maximale hoogte van de continuïteitsreserve heeft de directie een risicoanalyse opgesteld, inclusief de inschatting van de potentiële financiële consequenties van de geïdentificeerde risico's.

In 2023/2024 zijn de vrij besteedbare baten en bestedingen in balans, waardoor een beperkte mutatie ten laste van de continuïteitsreserve is gebracht. De hoogte van de continuïteitsreserve per 30 juni 2024 ligt binnen de bandbreedte, berekend op basis van de risicoanalyse. De hoogte van de continuïteitsreserve wordt jaarlijks geëvalueerd.

Bedragen x € 1.000	Continuïteits- reserve	Bestemmings- reserve	2023/2024	2022/2023
Stand per 1 juli	17.219	8.943	26.162	26.711
Resultaatbestemming	-19	250	231	-549
Stand per 30 juni	17.200	9.193	26.393	26.162

Onder kosten van de werkorganisatie verstaat WWF-NL de kosten van eigen personeel, huisvesting, kantoorkosten en kosten voor fondsenwerving. De kosten van de werkorganisatie van WWF-NL bedragen in boekjaar 2023/2024 € 22,1 miljoen (2022/2023 € 21,1 miljoen). De omvang van de continuïteitsreserve bedraagt 0,80 maal de kosten van de werkorganisatie.

De opbouw en het verloop van de bestemmingsreserves is als volgt

Bedragen x € 1.000	Reserve financiering activa bedrijfsvoering	Reserve koersresultaten effecten	Reserve kosten strategietraject 2030 en organisatie ontwikkeling	2023/2024	2022/2023
Stand per 1 juli	4.995	3.948	0	8.943	9.225
Vorming bestemmingsreserve strategietraject	0	0	500	500	0
Resultaatbestemming	-593	343	0	-250	-282
Stand per 30 juni	4.402	4.291	500	9.193	8.943

WWF-NL houdt een bestemmingsreserve aan ter grootte van de boekwaarde van de (im-)materiële vaste activa die met eigen vermogen zijn gefinancierd. Tevens houdt WWF-NL een bestemmingsreserve aan ter grootte van 10% van de waarde van de effectenportefeuille.

Daarnaast heeft het bestuur in 2023/2024 besloten een bestemmingsreserve te vormen ter dekking van de verwachte kosten ten aanzien van:

- het bepalen en vormgeven van de strategie voor de komende boekjaren tot en met 2030, aansluitend bij de strategie van WWF International,
- alsook voor verwachte kosten om de WWF-NL organisatie, in lijn met de strategische doelstellingen, verder te ontwikkelen.

Uit dien hoofde is er een extra bestemmingsreserve ter grootte van € 500.000 gevormd.

De beperkte bestedingsmogelijkheid van de gevormde bestemmingsreserves is bepaald door de directie en betreft geen verplichting. De directie kan deze beperking zelf opheffen.

H: Bestemmingsfondsen

WWF-NL ontvangt regelmatig donaties, giften en nalatenschappen waaraan door de giftgever of donateur een specifieke bestemming wordt gegeven. Conform de wens van de giftgever of donateur worden deze giften aan een specifieke doelstelling besteed.

Voor het gedeelte van deze donaties, giften of nalatenschappen dat aan het einde van het boekjaar nog niet is besteed, vormt WWF-NL een bestemmingsfonds. Ook voor de door subsidieverstrekkers verstrekte gelden wordt binnen het boekjaar een bestemmingsfonds gevormd. Voor het per balansdatum niet bestede bedrag wordt een schuld opgenomen (vooruit ontvangen subsidie), dan wel wordt een vordering opgenomen voor het nog te ontvangen subsidiebedrag.

De stand van de bestemmingsfondsen is als volgt:

Bedragen x € 1.000	30 juni 2024	30 juni 2023
Fondsen op Naam	4.229	4.098
Overige donaties en giften	2.558	10.730
Totaal bestemmingsfondsen	6.787	14.828

JAARREKENING

Fondsen op Naam

De post Fondsen op Naam bestaat uit fondsen waar de giftgever of erflater zijn of haar naam aan verbonden heeft. Kenmerk van deze fondsen is dat ze bestaan uit ter beschikking gestelde bedragen die op verzoek van de giftgever worden aangewend voor specifieke natuurbeschermingsdoeleinden.

Het verloop van de Fondsen op Naam in 2023/2024 is als volgt:

Bedragen x € 1.000	Balans per 1 juli 2023	Toevoeging	Bestedingen	Saldo mutaties	Balans per 30 juni 2024
MaasMaassen	1.823	137	-71	66	1.889
Hoeks en Zantman	1.116	104	0	104	1.220
Dr Franciska Feekes Opleidings Fonds	421	32	-30	2	423
Ter Kuile Liuwa-Plain	301	74	-66	8	309
Mr Hendrik van Rijgersma	165	12	-61	-49	116
Talma	94	7	-16	-9	85
Het Pan Fonds	110	8	-8	0	110
Althuisius-Geefhuysen	41	3	-5	-2	39
Het Henk Prij Fonds	27	22	-11	11	38
Oost-Harwig Natuurbehoud Fonds	0	10	-10	0	0
Totaal Fondsen op Naam	4.098	409	-278	131	4.229

De toevoegingen bestaan uit (periodieke) schenkingen en toerekening van een deel van het netto gerealiseerd en ongerealiseerd beleggingsresultaat. In onderstaande tabel wordt het specifieke natuurbeschermingsdoel per Fonds op Naam weergegeven.

Fondsen op Naam	Natuurbeschermingsdoel
MaasMaassen	Natuurbescherming in Nederland en in Zuid-Afrika
Hoeks en Zantman	Natuurbescherming, bij voorkeur in het buitenland
Dr Franciska Feekes Opleidings Fonds	Natuurbeschermingswerk in niet geïndustrialiseerde landen
Ter Kuile Liuwa-Plain	Natuurbeschermingswerk van WWF-NL in het Liuwa-Plain National Park in Zambia
Mr Hendrik van Rijgersma	Natuurbeschermingswerk van WWF-NL
Talma	Natuurbeschermingswerk ten behoeve van bossen, bij voorkeur projecten in Indonesië en andere Aziatische landen
Het Pan Fonds	Natuurbeschermingswerk van WWF-NL en bossen
Althuisius-Geefhuysen	Natuurbeschermingswerk van WWF-NL en het zoetwaterwerk in de Pantanal in Brazilië
Het Henk Prij Fonds	Natuurbeschermingswerk ten behoeve van het "Black Rhino Ranger Expansion Project" in Zuid Afrika
Oost-Harwig Natuurbehoud Fonds	Natuurbeschermingswerk van WWF-NL voor projecten in het Congo bekken en projecten in Indonesië, met name in Borneo

Overige donaties en giften

Bestemmingsfonds overige donaties en giften bestaat uit gelden waaraan de giftgever een specifieke bestemming heeft gegeven. Het fonds bestaat per einde boekjaar uit de bijdragen die per het einde van het boekjaar nog niet geheel aan de betreffende bestemming zijn besteed.

Het verloop van de bestemmingsfondsen uit hoofde van overige donaties en giften in 2023/2024 is als volgt:

Bedragen x € 1.000	Balans per 1 juli 2023	Toevoeging	Bestedingen	Saldo mutaties	Balans per 30 juni 2024
NPL Droomfonds "Onbegrensd door Afrika"	5.581	0	-4.751	-4.751	830
NPL extra bijdrage "Natuurkracht"	1.000	0	-772	-772	228
NPL extra bijdrage "Nature Protects the people"	3.000	0	-2.557	-2.557	443
Ecologische voetafdruk & innovatie	418	0	-42	-42	376
Vruchtgebruik nalatenschappen	379	7	0	7	386
Green Finance	227	-69	-133	-202	25
Landscape NL	64	308	-360	-52	12
International Landscapes	17	5.813	-5.647	166	183
Diversen	29	150	-150	0	29
Themetics	15	1.074	-1.053	21	36
Organisatie Ontwikkeling	0	110	-100	10	10
Food	0	160	-160	0	0
Amplifying Voices for Just Climate Action	0	11.460	-11.460	0	0
Dutch Fund for Climate and Development (DFCD)	0	3.278	-3.278	0	0
Integrated Sustainable Landscape Management in Cerrado	0	1.961	-1.961	0	0
Mobilising More for Climate (MoMo4C)	0	589	-589	0	0
Nationaal Groeifonds NL2120	0	34	-34	0	0
Maatschappelijke Diensttijd - Meer Natuur en Groen Traineeship	0	368	-368	0	0
Totaal overige donaties en giften	10.730	25.243	-33.415	-8.172	2.558

I: Voorzieningen

Jubileumvoorziening

Werknemers hebben bij een 10- en 25-jarig dienstverband recht op een jubileumuitkering. Voor de tot en met 30 juni 2024 opgebouwde rechten is een voorziening gevormd.

Deze post kan als volgt worden gespecificeerd:

Bedragen x € 1.000	2023/2024	2022/2023
Stand per 1 juli	66	51
Dotatie / onttrekking boekjaar	-3	15
Stand per 30 juni	63	66

J: Langlopende schulden

Deze post kan als volgt worden gespecificeerd:

Bedragen x € 1.000	30 juni 2024	30 juni 2023
Langlopende projectverplichtingen	6.605	7.044
Totaal langlopende schulden	6.605	7.044

De langlopende projectverplichtingen betreffen de meerjarige toezeggingen aan natuurbeschermingsprojecten die per balansdatum een resterende looptijd hebben van meer dan een jaar. Projectverplichtingen worden doorgaans aangegaan voor een periode van tussen de 1 en 3 jaar. Het verloop van het totaal van de projectverplichtingen is opgenomen onder de kortlopende schulden.

K: Kortlopende schulden

Deze post kan als volgt worden gespecificeerd:

Bedragen x € 1.000	30 juni 2024	30 juni 2023
Kortlopende projectverplichtingen	23.126	17.318
Vooruitontvangen, vooruitgefactureerd	3.317	3.163
Crediteuren	1.042	1.099
Schulden ter zake van personeel	593	507
Belastingen, sociale premies	489	458
Vooruitontvangen bijdrage Nationale Postcode Loterij	1.157	661
Overige schulden en overlopende passiva	556	626
Totaal kortlopende schulden	30.280	23.832

Reeds ontvangen subsidievoorschotten waar in het boekjaar nog geen bestedingen tegenover staan, worden als vooruit ontvangen bedragen onder de kortlopende schulden opgenomen.

De post "Belastingen, sociale premies betreft: loonbelasting € 379.000 en omzetbelasting € 110.000.

WWF-NL heeft een btw-ruling met de belastingdienst inzake de mate waarin de voorbelasting in aftrek gebracht mag worden. De in de balanspost omzetbelasting opgenomen voorbelasting, is berekend op basis van deze ruling. Het per 30 juni 2024 openstaand bedrag betreft met name de aangifte over het tweede kwartaal 2024.

De vooruit ontvangen bijdrage Nationale Postcode Loterij betreft het in mei ontvangen bedrag betreffende het kalenderjaar 2024 minus de evenredig over de maanden verantwoorde reguliere jaarbijdrage.

Het verloop van het totaal van lang- en kortlopende projectverplichtingen is als volgt:

Bedragen x € 1.000	2023/2024	2022/2023
Balans per 1 juli	24.362	25.613
* Nieuw afgesloten contracten	51.245	52.248
* Betaald op contracten	-45.876	-53.499
Balans per 30 juni	29.731	24.362

De totale verplichting van € 29,7 miljoen bestaat voor € 23,1 miljoen uit verplichtingen met een looptijd korter dan 1 jaar en voor € 6,6 miljoen uit verplichtingen met een looptijd langer dan 1 jaar.

Het afgelopen boekjaar is in totaal € 45,9 miljoen uitbetaald uit hoofde van contractuele verplichtingen voor natuurbeschermingswerk.

CASHFLOW VAN WWF-NL NAAR LANDSCHAPPEN

Noordpool

Eigen uitvoering	23
Uitgaande subsidies	595

Niet aan WWF-NL prioriteitslandschappen toegerekende uitgaven

Bijdrage WWF-netwerkiniciatieven

10%	Uitgaande subsidie	4.840
	Eigen uitvoering	112

Andere landschappen

1%	Uitgaande subsidie	711
----	--------------------	-----

Thematisch werk

4%	Eigen uitvoering	1.247
	Uitgaande subsidie	897

Organisatieontwikkelingsuitgaven

2%	Uitgaande subsidie	1.161
----	--------------------	-------

Niet aan WWF-NL prioriteitslandschappen toegerekende uitgaven gesubsidieerde projecten

Voices for Just Climate Action

16%	Eigen uitvoering	827
	Uitgaande subsidie	7.132

DFCD

4%	Eigen uitvoering	1.029
	Uitgaande subsidie	1.020

MOMO4C

0%	Eigen uitvoering	233
----	------------------	-----

Nederland

Eigen uitvoering	537
Uitgaande subsidies	1.842

Bedragen x € 1.000

Bedragen niet aan WWF-NL-prioriteitslandschappen toegerekend bestaan uit:

- Netwerkbijdragen en -initiatieven die niet zijn toegespitst op 1 gebied.
- Onder de andere landschappen vallen bijvoorbeeld bijdrage aan WWF-China voor reuzenpanda's.
- Onder thematische werken vallen veelal thematische uitgaven voor generiek werk op soorten, het Maatschappelijke Diensttijd-programma, zoet-/zoutwaterwerken, maar ook zaken als samenwerking met Commissie MER, Bending the Curve, Nature-based Solutions, bijdragen aan de Wildlife Justice Commission Foundation en het Forest Foresight-systeem.
- De organisatie ontwikkelingsuitgaven (OD) zijn niet aan landschappen toegerekend. Dit betreft uitgaven om kantoren te versterken en zo te helpen meer natuurbeschermingsimpact te realiseren.
- Uitgaven voor gesubsidieerde projecten (DFCD, EU Cerrado, MOMO4C en VCA) zijn waar mogelijk toegerekend aan landschappen. De landschap overstijgende kosten zijn niet aan landschappen toegerekend. Voor VCA betreft het uitgaande subsidies aan samenwerkingspartners welke niet in de WWF-NL-prioriteitsgebieden werken.

Caribisch Nederland & Guyanas

Eigen uitvoering	477
Uitgaande subsidies	811

Amazone

Eigen uitvoering	13
Uitgaande subsidies	3.983

Cerrado

Eigen uitvoering	73
Uitgaande subsidies	1.887

Atlantisch Regenwoud

Eigen uitvoering	0
Uitgaande subsidies	939

Pantanal

Eigen uitvoering	5
Uitgaande subsidies	2.505

- Nederland
- Nederlands Cariben & Guiana's
- Europa
- TRIDOM
- Zambezi
- Amoer-Heilong en Kazachstan
- Altai-Sayan
- Borneo, Sumatra en Papoea
- Koraaldriehoek
- Amazone
- Pantanal
- Cerrado
- Atlantisch Regenwoud
- Noordpool

De in dit overzicht getoonde cashflow betreft de uitgaande projectsubsidies aan organisaties binnen en buiten het WWF-netwerk, alsmede directe kosten voor projectuitvoering door WWF-NL. Loonkosten van WWF-NL-medewerkers en overheadkosten maken hier geen deel van uit.

Niet in de balans opgenomen rechten en verplichtingen

Reguliere bijdrage Nationale Postcode Loterij (NPL)

De Nationale Postcode Loterij heeft zich voor de kalenderjaren 2023 tot en met 2027 verbonden aan WWF-NL om jaarlijks een percentage van de reguliere loterij-inkomsten uit te keren, berekend volgens een verdeelsleutel en gemaximeerd op € 13,5 miljoen per jaar. Dit betreft een contractueel voorwaardelijk recht van WWF-NL.

Nalatenschappen met vruchtgebruik

Onder de onderhanden nalatenschapsdossiers bevinden zich 7 nalatenschappen met vruchtgebruik, waarvan de waarde niet betrouwbaar is vast te stellen en waarvan niet zeker is wanneer eventuele baten uitgekeerd zullen worden. Deze nalatenschappen zijn voornamelijk niet gewaardeerd per 30 juni 2024.

Kredietfaciliteit

WWF-NL heeft de beschikking over een kredietfaciliteit bij de bankier voor een bedrag van € 2,5 miljoen.

Terugbetalingsverplichting bij niet nakomen van gemaakte afspraken

In het boekjaar 2019/2020 heeft WWF-NL van de Nationale Postcode Loterij een bijdrage van € 16,9 miljoen ontvangen voor het programma "Onbegrensd door Afrika". Dit bedrag is in zijn geheel in 2019/2020 als bate ten gunste van het resultaat gebracht.

Daarnaast heeft WWF-NL in boekjaar 2021/2022 een bijdrage van € 2 miljoen van de Nationale Postcode Loterij ontvangen voor het programma "Natuurkracht". Dit bedrag is in zijn geheel als bate ten gunste van het resultaat 2021/2022 gebracht.

Tenslotte heeft WWF-NL in boekjaar 2022/2023 een bijdrage van € 3 miljoen van de Nationale Postcode Loterij ontvangen voor het programma "Nature Protects the People". Dit bedrag is in zijn geheel als bate ten gunste van het resultaat 2022/2023 gebracht.

Voor de per balansdatum nog niet bestede gelden zijn bestemmingsfondsen gevormd. Echter, voornoemde bijdragen kunnen door de Nationale Postcode Loterij (deels) worden teruggevorderd, indien WWF-NL te kort is geschoten in het nakomen van haar verplichtingen uit de onderliggende overeenkomsten. De verwachting van de directie is dat deze situatie zich niet zal voordoen; WWF-NL staat in nauw contact met de Nationale Postcode Loterij bij uitvoering van de programma's, waardoor tijdige bijsturing kan plaatsvinden, indien aan de orde.

Overige

WWF-NL heeft een huurverplichting van circa € 70 per jaar ten aanzien van de locatie van het eiland Bliet in de Haringvliet. De realisatie van het eiland Bliet heeft als doel natuurherstel en de op het eiland geplaatste Vogelkijkhut geeft een recreatieve impuls voor het Haringvliet. WWF-NL zorgt komende jaren voor het onderhoud van het eiland en de Vogelkijkhut en heeft terzake een bestemmingsfonds gevormd.

Toelichting op de staat van baten en lasten

Totaal baten

Bedragen x € 1.000	2023/2024 werkelijk	2023/2024 begroot	2022/2023 werkelijk
Geworven baten	65.547	63.379	72.334
Baten als tegenprestatie voor de levering van producten en/of diensten	733	843	1.085
Totaal baten	66.280	64.222	73.419

De samenstelling van de geworven baten over boekjaar 2023/2024 was als volgt:

Bedragen x € 1.000	Particulieren	Bedrijven	Loterijorganisaties	Overheden	Andere organisaties zonder winststreven	2023/2024 werkelijk	2023/2024 begroot	2022/2023 werkelijk
Donaties doorlopend	17.819	21			3	17.843	17.721	18.522
Periodieke schenkingen	3.366					3.366	3.492	3.166
Giften	1.977	1.593	13.500		2.097	19.167	19.010	21.108
Donateursacties	1.065	56				1.121	1.224	1.197
Nalatenschappen	6.063					6.063	5.233	8.528
Subsidies van overheden				17.689		17.689	16.472	19.494
Overige baten					298	298	227	319
Totaal geworven baten	30.290	1.670	13.500	17.689	2.398	65.547	63.379	72.334

De geworven baten zijn afgelopen jaar met € 6,8 miljoen afgenomen ten opzichte van 2022/2023.

Deze daling ten opzichte van voorgaand jaar wordt met name veroorzaakt door:

- de Nationale Postcode Loterij heeft in het boekjaar 2022/2023 een tweetal extra bijdrages toegekend (in totaal € 3,1 miljoen);
- een daling van de gewaardeerde nalatenschappen met € 2,5 miljoen; in boekjaar 2022/2023 was het relatief hoog gewaardeerde bedrag met name te danken aan 1 grote nalatenschap.
- een daling van de subsidies van overheden met € 1,8 miljoen. Dit is met name te wijten aan lagere programmakosten (en daarmee baten) voor de programma's "Amplifying Voices for Just Climate Action" en "Dutch Fund for Climate and Development I + II". Een en ander is afhankelijk van de looptijd, voortgang en planning van de lopende programma's en varieert per jaar.
- een daling van de 'donaties doorlopend' met € 0,7 miljoen (-3,7%).

Op hoofdlijnen is de gerealiseerde batendaling voorzien in het budget.

Door de diversiteit van de inkomstenmix wordt de voornoemde batendaling gecompenseerd met de stijging van de ontvangen giften alsook een stijging van de periodieke schenkingen.

Van onschatbare waarde voor WWF-NL is de aanzienlijke bijdrage van meer dan 2.600 vrijwilligers (waarvan 900 actief in de 28 WWF-Regiotteams), die veel tijd en energie besteden aan het organiseren van activiteiten ten behoeve van WWF-NL. Deze bijdrage is niet in geld uit te drukken. De bijdrage van vrijwilligers in natura is daarom niet meegenomen in de baten.

De totale achterban van WWF-NL bedraagt per 30 juni 2024 512.000 financiële relaties (30 juni 2023: 529.000), waarvan 82.000 (2022/2023: 88.000) jongeren.

L: Baten van particulieren

Zoals voorstaand schema inzake samenstelling van de geworven baten laat zien, bestaan de baten van particulieren voor een groot deel uit doorlopende donaties.

Donaties doorlopend

Deze baten zijn grotendeels afkomstig van volwassen donateurs en van de verschillende jeugdclubs.

Bedragen x € 1.000	2023/2024 werkelijk	2023/2024 begroot	2022/2023 werkelijk
Volwassen donateurs	14.996	14.912	15.516
Bedrijven met donateurschap	21	23	24
Non-profit organisaties met donateurschap	3	4	4
Rangers Junior	277	269	298
Rangers Report/Wereldvragen	762	732	803
Youth	1.784	1.781	1.877
Totaal donaties doorlopend	17.843	17.721	18.522

Deze inkomsten dalen in totaal met € 0,7 miljoen ten opzichte van voorgaand jaar, waarvan € 0,5 miljoen een daling bij de volwassen donateurs betreft en € 0,2 miljoen een daling bij de Rangers en Youth.

M: Baten van loterijorganisaties

De baten van loterijorganisaties bestaan uit de bijdragen van de Nationale Postcode Loterij.

Bedragen x € 1.000	2023/2024 werkelijk	2023/2024 begroot	2022/2023 werkelijk
Reguliere bijdrage Nationale Postcode Loterij	13.500	13.500	13.500
Extra bijdrage Nationale Postcode Loterij voor het project "Nature Protects the People"	0	0	3.000
Extra bijdrage Nationale Postcode Loterij voor het project "De Jacht op de Jaguar"	0	0	125
Totaal baten van loterijorganisaties	13.500	13.500	16.625

De Nationale Postcode Loterij heeft zich in februari 2023 opnieuw voor de periode 2023-2027 aan WWF-NL verbonden. Dankzij de deelnemers van de Nationale Postcode Loterij kan WWF-NL ook komende jaren een prachtige bijdrage voor natuurbescherming tegemoetzien.

Naast de reguliere bijdrage van € 13,5 miljoen is in 2022/2023 een extra bijdrage van € 3 miljoen voor het programma "Nature Protects the People" ontvangen. Het Wereld Natuur Fonds en Het Rode Kruis werken in dit programma samen in kwetsbare gebieden om zogenaamde 'nature-based solutions' te ontwikkelen en te implementeren zodat effecten van klimaatverandering gemitigeerd worden. In boekjaar 2023/2024 is het ontvangen bedrag grotendeels gecontracteerd naar een tweetal contractpartners.

N: Subsidies van overheden

Subsidies van overheden worden verantwoord in het boekjaar waarin ze besteed worden. Reeds ontvangen subsidievoorschotten, waar in het boekjaar nog geen lasten tegenover staan, worden als vooruit ontvangen bedragen onder de kortlopende schulden opgenomen. De subsidies zijn niet structureel, maar wel toegezegd voor een periode van meerdere jaren. De overheidssubsidies kunnen als volgt worden gespecificeerd:

Bedragen x € 1.000	2023/2024 werkelijk	2023/2024 begroot	2022/2023 werkelijk
Ministerie van BZ, Amplifying Voices for Just Climate Action	11.460	10.630	12.906
Ministerie van BZ, Dutch Fund for Climate and Development I	573	617	4.185
Ministerie van BZ, Dutch Fund for Climate and Development II	2.705	2.552	0
Ministerie van BZ, Mobilising More for Climate	589	689	566
Subtotaal Ministerie van Buitenlandse Zaken	15.327	14.488	17.657
Ministerie van OCW, Maatschappelijke Diensttijd - Meer Natuur	359	0	0
Ministerie van OCW, Maatschappelijke Diensttijd - Groen Traineeship	9	0	0
Subtotaal Ministerie van Onderwijs, Cultuur en Wetenschap	368	0	0
Ministerie van EZK en FIN, Nationaal Groeifonds - NL2120, Het Groene Verdienvermogen	34	0	0
The European Union, Cerrado Sustainable Landscape Management	1.961	1.984	1.801
Overige	-1	0	36
Totaal baten uit subsidies van overheden	17.689	16.472	19.494

Ministerie van Buitenlandse Zaken

Amplifying Voices for Just Climate Action: In het verslagjaar 2020/2021 is het programma "Amplifying Voices for Just Climate Action" gestart. Financier van dit programma is het Ministerie van Buitenlandse Zaken en het totaal toegezegd subsidiebedrag bedraagt € 55 miljoen voor vijf jaar. Het programma wordt uitgevoerd door een alliantie van zes partners: Hivos, South South North, Fundacion Avina, Akina Mama wa Africa, Slum Dwellers International en WWF-NL (penvoerder).

Door vier sterke zuidelijke maatschappelijke organisaties te verbinden met twee noordelijke maatschappelijke organisaties brengt de Alliantie wereldwijde en lokale stemmen samen. Het doel van het programma is het versterken van lokale maatschappelijke organisaties zodat deze een centrale rol kunnen spelen bij een rechtvaardige overgang naar een koolstofarme en klimaatbestendige toekomst. Het programma loopt van 2021 tot en met 2025 en wordt uitgevoerd in Bolivia, Paraguay, Brazilië, Indonesië, Kenia, Tunesië en Zambia.

Dutch Fund for Climate and Development: Het Ministerie van Buitenlandse Zaken heeft aan WWF-NL een subsidiebijdrage toegekend voor het programma 'Dutch Fund for Climate and Development'. Dit programma wordt uitgevoerd door een consortium bestaande uit FMO, CFM, SNV en WWF-NL. Het DFCD-programma ondersteunt en financiert initiatieven van de private sector gericht op klimaatadaptatie en -mitigatie in ontwikkelingslanden. Het DFCD-programma is in de loop van 2019 gestart en loopt door tot en met december 2037.

De eerste fase van het programma is per 31 december 2023 afgerond. Vanaf 1 januari 2024 is een vervolg gestart, dat doorloopt tot eind 2027. Niet bestede gelden in de eerste fase worden ingezet gedurende de tweede fase.

JAARREKENING

Mobilizing More for Climate (MoMo4C): Tevens heeft het Ministerie van Buitenlandse Zaken WWF-NL een subsidiebijdrage toegekend voor het programma "Mobilizing More 4 Climate (MoMo4C)". Dit is een 5-jarig programma uitgevoerd door IUCN Nederland, WWF-NL en Tropenbos International.

Het programma brengt ondernemers, bedrijven, beleidsmakers, investeerders en maatschappelijke organisaties samen om:

- groene business proposities te maken die de gevolgen en oorzaken van klimaatverandering op landschapsniveau in ontwikkelingslanden aanpakken en
- investeerders aan te trekken om deze initiatieven uit te voeren.

In augustus 2024 heeft het Ministerie van Buitenlandse Zaken een additionele subsidie voor het MoMo4C-programma toegekend met de looptijd van 1 jaar. Het programma heeft daarmee december 2025 als nieuwe einddatum.

Ministerie van Onderwijs, Cultuur en Wetenschap

Maatschappelijke Diensttijd – Meer Natuur: In december 2023 heeft bovenstaand ministerie aan WWF-NL een subsidiebijdrage van € 1,8 miljoen toegekend voor het programma Maatschappelijke Diensttijd – Meer Natuur. Dit programma duurt 3 jaar en heeft als doel jongeren in staat te stellen iets te doen voor de natuur, hun talenten te ontwikkelen alsook nieuwe ontmoetingen te faciliteren. Dit programma wordt tezamen met IVN, Young Impact, Young Works en scholengemeenschappen uitgevoerd. WWF-NL is penvoerder van dit programma.

Europese Unie

Cerrado Sustainable Landscape Management: De Europese Unie heeft aan WWF-NL een subsidiebijdrage toegekend voor het programma 'Cerrado Sustainable Landscape Management'. Het totaal toegezegd subsidiebedrag bedraagt € 5,4 miljoen, waarvan € 0,4 miljoen in boekjaar 2021/2022 aanvullend is toegezegd. De looptijd van het programma is verlengd tot en met december 2024.

Ten behoeve van dit programma zijn de volgende partijen een 4-jaar durende samenwerking aangegaan: WWF-Brazilië, WWF-Paraguay, ISPN en WWF-NL. WWF-NL is penvoerder. Doelstelling is het vergroten van mogelijkheden van duurzaam landbeheer in het Cerrado-gebied, gelegen in Brazilië en Paraguay.

0: Baten als tegenprestatie voor de levering van producten en/of diensten

Bedragen x € 1.000	2023/2024 werkelijk	2023/2024 begroot	2022/2023 werkelijk
Sponsoring, advisering en overige dienstverlening	473	671	849
Royalty's	172	82	164
Opbrengst verkopen	509	523	525
Totaal baten met tegenprestatie	1.154	1.276	1.538
Kostprijs van de verkopen	-421	-433	-453
Totaal baten als tegenprestatie voor de levering van producten en/of diensten	733	843	1.085

Als kostprijs van de verkopen worden alle met de inkoop van de webshopartikelen gerelateerde directe kosten begrepen.

Totaal lasten

Bedragen x € 1.000	2023/2024 werkelijk	2023/2024 begroot	2022/2023 werkelijk
Besteed aan doelstelling	67.615	65.007	68.257
Kosten werving van baten	6.918	6.539	6.748
Kosten beheer en administratie	2.836	2.530	2.418
Totaal lasten	77.369	74.076	77.423

Onder lasten besteed aan de doelstelling worden verstaan: bestedingen aan natuurbescherming in het buitenland, bestedingen aan natuurbescherming in Nederland en bestedingen aan voorlichting & educatie.

Waar WWF-NL ooit begon als beschermer van dieren als de panda en de tijger, is onze uitdaging inmiddels veel groter. 'Natuurbescherming Buitenland' omvat daarom tegenwoordig, naast het 'klassieke' natuurbeschermingswerk, ook de bestedingen ten behoeve van het versterken en ondersteunen van lokale natuurbeschermings- en maatschappelijke organisaties. Denk daarbij bijvoorbeeld aan het programma Amplifying Voices for Just Climate Action. Met deze gelden worden lokale maatschappelijke organisaties versterkt zodat deze een centrale rol kunnen spelen bij een rechtvaardige overgang naar een koolstofarme en klimaatbestendige toekomst. Daarmee is de term 'Natuurbescherming Buitenland' ruim te interpreteren en heeft een bredere 'inclusieve' definitie gekregen. De bestedingen in verband met voorlichting en educatie van onze Nederlandse achterban alsook het aanjagen van een maatschappijbrede beweging in Nederland, zijn verantwoord onder 'voorlichting en educatie'.

Onder lasten voor de werving van baten worden verstaan: de kosten voor fondsenwerving, de kosten werving baten loterijacties en de kosten benodigd voor de verkrijging van subsidies.

De kosten zijn conform de Aanbeveling Toepassing Richtlijn 650 voor 'kosten beheer en administratie' van Goede Doelen Nederland direct, of op basis van een verdeelsleutel, toegerekend.

P: Bestedingen aan doelstelling

Bedragen x € 1.000	2023/2024 werkelijk	2023/2024 begroot	2022/2023 werkelijk
Natuurbescherming buitenland	56.903	53.530	55.343
Natuurbescherming Nederland	3.081	3.643	5.580
Voorlichting & educatie	7.631	7.834	7.334
Totaal besteed aan doelstelling	67.615	65.007	68.257

In totaal heeft WWF-NL in 2023/2024 € 67,6 miljoen besteed aan haar doelstelling. Dat is € 2,6 miljoen meer dan begroot en € 0,6 miljoen minder dan in 2022/2023. Onderstaand is per rubriek vermeld waar deze stijging en daling door veroorzaakt is.

De bestedingen aan natuurbescherming in binnen- en buitenland worden deels in het lopende boekjaar en deels in volgende boekjaren uitbetaald. Voor zover de aan projecten toegezegde bijdragen aan het einde van het jaar nog niet zijn betaald, worden ze in de balans opgenomen onder langlopende of kortlopende schulden, al naar gelang de termijn waarop ze tot uitbetaling zullen leiden.

Voor de in het boekjaar verrichte betalingen uit hoofde van contractuele verplichtingen inzake natuurbeschermingswerk verwijzen wij naar pagina 103, 104 en 105 van dit rapport.

P1: Bestedingen natuurbescherming buitenland

Bedragen x € 1.000	2023/2024 werkelijk	2023/2024 begroot	2022/2023 werkelijk
Natuurbescherming buitenland	56.903	53.530	55.343

Over 2023/2024 is een bedrag van € 56,9 miljoen besteed aan natuurbescherming in het buitenland, € 1,6 miljoen meer dan in het voorgaande jaar en ruim € 3,3 miljoen meer dan begroot.

Deze hogere besteding in 2023/2024 (ten opzichte van begroot en voorgaand jaar) kan met name worden verklaard door dat een beter beleggingsresultaat gerealiseerd is, waardoor meer contracteringen mogelijk waren.

P2: Bestedingen natuurbescherming Nederland

Bedragen x € 1.000	2023/2024 werkelijk	2023/2024 begroot	2022/2023 werkelijk
Natuurbescherming Nederland	3.081	3.643	5.580

In boekjaar 2023/2024 is ruim € 3 miljoen geïnvesteerd in het Nederlands landschap. Hieronder is onder andere begrepen het herstellen van de Noordzee-natuur, uitgaven in het kader van het Natuurkracht NPL-programma, bescherming van Delta en Rivier in Nederland en verduurzaming van de voedselketen.

P3: Voorlichting en educatie

Voorlichting en educatie zijn van wezenlijk belang voor de bescherming van de natuur. In 2023/2024 is hier een bedrag aan besteed van in totaal € 7,6 miljoen. Rekening houdend met inflatie, is dit bedrag in lijn met de kosten van voorgaand jaar. De projectbestedingen voor het in het boekjaar 2023/2024 gestartte programma 'Maatschappelijke Diensttijd – Meer Natuur' vallen ook in deze categorie.

Procentueel (in relatie tot de totale kosten besteed aan de doelbesteding) ligt de voorlichting- en educatiebesteding iets hoger dan voorgaand jaar maar iets lager dan begroot.

De bijdrage van vele vrijwilligers die zich voor voorlichting en educatie inzetten is niet in geld uit te drukken, en derhalve niet in deze bestedingspost opgenomen.

Q: Wervingskosten

Bedragen x € 1.000	2023/2024 werkelijk	2023/2024 begroot	2022/2023 werkelijk
Eigen fondsenwerving	6.418	5.888	6.303
Loterijorganisaties	74	183	80
Subsidies	426	468	365
Totaal wervingskosten	6.918	6.539	6.748

Om ook in de toekomst impact te kunnen blijven realiseren en WWF-NL onder de aandacht van mogelijke geldgevers te blijven brengen, heeft WWF-NL over boekjaar 2023/2024 een bedrag van € 6,9 miljoen uitgegeven aan fondsenwervende activiteiten.

Q1: Kosten eigen fondsenwerving

Veranderingen in de markt en de omgeving hebben effect op de relatie van WWF-NL met zijn geldgevers. Om (toekomstige) baten te realiseren is het essentieel om WWF-NL op een relevante wijze onder de aandacht te blijven brengen. In het boekjaar 2023/2024 is daarom een bedrag van € 6,9 miljoen uitgegeven aan fondsenwervende activiteiten. Dit betreft voor ruim € 3,7 miljoen toegerekende personele kosten. Daarnaast zijn onder andere inbegrepen kosten voor het relatiebeheersysteem alsook kosten voor zichtbaarheid.

R: Kosten beheer en administratie

Bedragen x € 1.000	2023/2024 werkelijk	2023/2024 begroot	2022/2023 werkelijk
Kosten beheer en administratie	2.836	2.530	2.418

Onder kosten van beheer en administratie verstaat WWF-NL de kosten die gemaakt worden in het kader van de (interne) beheersing en administratievoering en die niet worden toegerekend aan de doelstelling of de werving van baten.

De kosten zijn conform de Aanbeveling Toepassing Richtlijn 650 voor 'kosten beheer en administratie' van GDN direct of op basis van een verdeelsleutel toegerekend.

S: Saldo financiële baten en lasten

Het saldo financiële baten en lasten kan als volgt worden gespecificeerd:

Bedragen x € 1.000	2023/2024 werkelijk	2023/2024 begroot	2022/2023 werkelijk
Ontvangen rente op obligaties en bankrekeningen	251	228	252
Betaalde rente en kosten op betaal- en spaarrekeningen	243	0	9
Dividend effecten	288	159	262
Koersresultaten effecten	2.660	1.186	450
Kosten vermogensbeheer	-137	-144	-125
Resultaat overige beleggingen	-26	0	-33
Totaal financiële baten en lasten	3.279	1.429	815

Vanuit de doelstelling gaat WWF-NL meerjarige verplichtingen aan voor financiering van natuurbeschermingsprojecten. De toegezegde financieringen worden verdeeld over een aantal jaren betaald. De nog te betalen gelden worden aangehouden om in de toekomst aan deze verplichtingen te kunnen voldoen. Deze gelden worden tijdelijk door WWF-NL beheerd. Dat moet zorgvuldig plaatsvinden, zodat de hoofdsom in stand blijft. Om de vermindering door inflatie tegen te gaan, worden de gelden met een laag risicoprofiel belegd. De gemiddeld behaalde resultaten tot op heden tonen aan dat door deze manier van beheer, de hoofdsom ruim in stand is gebleven. Het beleggingsbeleid is vastgelegd in een beleggingsstatuut. Meerdere malen per jaar vindt er overleg plaats met de vermogensbeheerder.

Het beleggingsbeleid van WWF-NL legt naast vermogensbehoud, de nadruk op maatschappelijke verantwoordelijkheid. De selectie van beleggingen is daarom niet alleen gebaseerd op financiële voorwaarden, maar ook op strikte duurzaamheidscriteria.

De financiële baten en lasten over het boekjaar 2023/2024 bedragen positief € 3,3 miljoen en zijn daarmee € 2,5 miljoen gestegen ten opzichte van vorig boekjaar. Deze stijging is te danken aan het behaalde positieve beleggingsresultaat in boekjaar 2023/2024.

Beleggingen

Het totale rendement op beleggingen bestaat uit rente, dividend, valuta- en koersresultaten. Het netto beleggingsresultaat is het beleggingsresultaat na aftrek van de kosten voor vermogensbeheer.

Bedragen x € 1.000	2023/ 2024	2022/ 2023	2021/ 2022	2020/ 2021	2019/ 2020
Obligatierente	251	252	245	264	407
Rente op beleggings- en spaarrekeningen	243	9	-92	-118	0
Dividend	262	229	755	213	631
Gerealiseerd koersresultaat	2.599	1.665	1.067	877	316
Ongerealiseerd koersresultaat	61	-1.215	-5.076	3.057	114
Bruto beleggingsresultaat	3.416	940	-3.101	4.293	1.468
Kosten beleggingen	137	125	132	120	122
Netto beleggingsresultaat	3.279	815	-3.233	4.173	1.346
Rendement beleggingen	7,95%	2,09%	-7,98%	10,90%	3,77%
Gemiddeld rendement 2020-2024 %	3,35%				
Gemiddeld rendement 2020-2024 bedrag	1.276				
Netto-resultaat liquide middelen	243	9	-92	-119	-9

Kostenverdeelstaat

Kostentoerekening

Zoals voorgeschreven in Richtlijn 650 Fondsenwervende organisaties worden kosten toegerekend aan de doelstelling, werving baten en beheer en administratie.

Toerekening vindt plaats op basis van de volgende grondslagen:

- Direct toerekenbare kosten worden direct toegerekend
- Niet direct toerekenbare kosten worden toegerekend op basis van de op pagina 122 beschreven toerekeningsmethodiek.

bedragen x € 1.000	DOELSTELLING		
	Natuur- bescherming buitenland	Natuur- bescherming binnenland	Voorlichting en educatie
Bestedingen (inter-)nationale projecten	47.576	1.940	409
Bijdragen internationaal netwerk	3.086	0	281
Publiciteit en communicatie	146	68	1.723
Personeelskosten	5.331	965	4.119
Kantoor- en algemene kosten	405	45	662
Huisvestingskosten	117	21	88
Afschrijvingen en bankkosten	242	42	349
Totaal	56.903	3.081	7.631

Werving baten	Beheer en administratie	Totaal 2023/2024	Begroot 2023/2024	Totaal 2022/2023
0	0	49.925	46.413	50.697
0	1.403	4.770	4.800	4.770
2.047	9	3.993	4.498	3.998
3.670	982	15.067	14.759	14.363
640	336	2.088	2.041	1.956
77	21	324	338	329
484	85	1.202	1.227	1.310
6.918	2.836	77.369	74.076	77.423

Kostentoerekening niet direct toerekenbare kosten

Kostensoort	Toerekening aan beheer en administratie	Toelichting
Bijdrage Internationaal Netwerk	Gedeeltelijk	De bijdrage van WWF-NL aan het Internationale Netwerk is, waar van toepassing, toegerekend aan internationale natuurbescherming, voorlichting & educatie en werving. Toegerekend aan beheer en administratie zijn die kosten die betrekking hebben op de operationele kosten van de internationale WWF-organisatie.
Publiciteit en communicatie	Gedeeltelijk	Kosten voor publiciteit en communicatie zijn zo veel mogelijk toegerekend aan het onderwerp waarop deze betrekking hebben.
Personeelskosten	Naar rato	<p>Personeelskosten zijn op basis van geschatte urenbesteding toegerekend aan het onderwerp waarop deze betrekking hebben. Conform de Aanbeveling Toepassing Richtlijn 650 voor kosten beheer en administratie van GDN zijn de personeelskosten van de financiële administratie geheel toegerekend aan beheer en administratie.</p> <p>De personeelskosten met betrekking tot de directie, juridische zaken, ICT, Human Resources en de facilitaire medewerkers zijn naar rato van het aantal medewerkers toegerekend aan de betreffende bestedingscategorie.</p>
Kantoor- en algemene kosten	Naar rato	Kantoor- en algemene kosten zijn naar rato van het aantal medewerkers toegerekend aan de betreffende bestedingscategorie. Dit met uitzondering van de accountantskosten en kosten van juridisch adviseurs. Controlekosten met betrekking tot subsidieverantwoordingen zijn toegerekend aan de onderhavige projecten. Deze zijn volledig toegerekend aan beheer en administratie. Notariskosten zijn toegerekend aan kosten werving aangezien deze kosten voornamelijk de afhandeling van nalatenschappen betreffen.
Huisvestingskosten	Naar rato	Huisvestingskosten zijn toegerekend naar rato van het aantal medewerkers aan de betreffende bestedingscategorie.
Afschrijvingen en financiële lasten	Gedeeltelijk	<p>De afschrijvingskosten zijn zo veel mogelijk toegerekend aan het onderwerp waarop deze betrekking hebben. De afschrijvingskosten van het financiële systeem zijn geheel toegerekend aan beheer en administratie.</p> <p>De afschrijvingskosten met betrekking tot het gebouw zijn toegerekend naar rato van het aantal medewerkers aan de betreffende bestedingscategorie.</p> <p>De kosten van vermogensbeheer zijn toegerekend aan de financiële baten en lasten; deze post maakt geen deel uit van de kostenverdeelstaat.</p> <p>De kosten van inkomend betalingsverkeer zijn toegerekend aan de kosten werving, aangezien dit voornamelijk de kosten van de donateursincasso's betreft.</p>

Personeelskosten, kantoor- en algemene kosten, huisvestingskosten, afschrijvingen en financiële lasten

De personeelskosten, kantoor- en algemene kosten, huisvestingskosten, afschrijvingen en financiële lasten kunnen als volgt worden gespecificeerd:

Personeelskosten

Bedragen x € 1.000	2023/2024 werkelijk	2023/2024 begroot	2022/2023 werkelijk
Salarissen	10.823	10.720	10.239
Sociale lasten	1.873	1.910	1.796
Pensioenen	954	926	932
Inhuur derden	832	595	698
Overige personeelskosten	396	460	536
Reiskosten	189	148	162
Totaal personeelskosten	15.067	14.759	14.363

De stijging ten opzichte voorgaand jaar is grotendeels te wijten aan een salarisindexatie alsook aan de jaarlijkse tredeverhoging. Het gemiddeld aantal fte's voor 2023/2024 is 155 en is iets lager dan voorgaand jaar (156 fte's).

De groei van aantal fte's in de afgelopen jaren wordt met name veroorzaakt door een aantal lopende grote subsidieprogramma's waarvoor extra capaciteit benodigd is. Door deze extra capaciteit beschikbaar te hebben, wordt gewaarborgd dat ook de 'reguliere' werkzaamheden, projecten en programma's doorgang kunnen blijven vinden.

JAARREKENING

De beloning van de algemeen directeur over 2023/2024 is als volgt:

Naam	W. Wingelaar	J.G. de Jong
Functie	Algemeen directeur a.i.	Algemeen directeur
Dienstverband		
Aard (looptijd)	bepaald	bepaald
Uren	flexibel	40
Parttime percentage	n.v.t.	100
Periode	1/7/2023 - 9/7/2023	10/7/2023 - 30/06/2024
Bezoldiging (EUR)	Jaarinkomen	Jaarinkomen
Bruto loon/salaris	Onbezoldigd	127.723
Vakantiegeld	-	9.935
Vaste eindejaarsuitkering	-	-
Jubileumuitkering/ uitbetaling niet	-	-
Opgenomen vakantiedagen	-	-
Totaal		137.658
Belastbare vergoedingen/bijtellingsen	-	-
Pensioenlasten (wg deel)	-	15.367
Pensioencompensatie	-	-
Overige beloningen op termijn	-	-
Uitkeringen beëindigen dienstverband	-	-
Totaal 2023/2024	-	153.025

Zowel het salaris als het totale jaarinkomen vallen binnen de maxima zoals opgenomen in de "Regeling beloning directeuren van goede doelenorganisaties" ten behoeve van besturen en Raden van Toezicht, zoals deze gold per 1 januari 2024.

Voor 1 fte bedraagt het maximale salaris voor functiegroep J € 180.984 per jaar per 1 januari 2024. Het maximale jaarinkomen (salaris plus belaste vergoedingen/bijtellingsen, werkgeversbijdrage pensioen en overige beloningen op termijn) is vastgesteld op € 231.463 per jaar. Rekening houdend met indiensttreding per 10 juli 2023 blijft het jaarinkomen dus binnen de vastgestelde grenzen.

Aan de directeur zijn geen leningen, voorschotten of financiële garanties verstrekt.

De functie van algemeen directeur is tot en met 31 december 2022 vervuld door Kirsten Schuijt die per 1 januari 2023 is benoemd in de functie van Directeur-Generaal van WWF International. De managementteamleden hebben gedurende de interimperiode een aantal noodzakelijke werkzaamheden van de algemeen directeur overgenomen en de CMO/COO is formeel benoemd tot bestuurder. Voor deze extra taken en verantwoordelijkheden is geen vergoeding voldaan. Vanaf 10 juli 2023 is Jelle de Jong aangesteld als bestuurder en algemeen directeur van WWF-NL.

Kantoor- en algemene kosten

Bedragen x € 1.000	2023/2024 werkelijk	2023/2024 begroot	2022/2023 werkelijk
Onderhouds- en licentiecontracten informatiemangement	1.660	1.567	1.481
Telefoon en internet	91	112	88
Notaris- en advieskosten	161	130	170
Accountantskosten	176	150	145
Contributies, lidmaatschappen en abonnementen	132	127	131
Overige kantoor en algemene kosten	-132	-45	-59
Totaal kantoor- en algemene kosten	2.088	2.041	1.956

De accountantskosten zijn als volgt nader te specificeren:

Bedragen x € 1.000 Organisatie	Werkzaamheden	2023/ 2024	2022/ 2023
EY Accountants B.V.	Jaarrekening controle	66	63
EY Accountants B.V.	Controle subsidieverantwoording	84	61
Nexia Teixeira Auditores	Controle subsidieverantwoording	26	21
Totaal accountantskosten		176	145

De accountantskosten voor de jaarrekeningcontrole betreffen het boekjaar 2023/2024, respectievelijk 2022/2023. De accountantskosten uit hoofde van de controle van de subsidieverantwoordingen betreffen een aantal projectcontroles over de afgesloten kalenderjaren 2023 respectievelijk 2022.

Huisvestingskosten

Bedragen x € 1.000	2023/2024 werkelijk	2023/2024 begroot	2022/2023 werkelijk
Schoonmaakkosten en afvalverwijdering	91	85	81
Onderhoudslasten	125	124	142
Verzekeringen, belastingen en bewaking	56	56	49
Water, gas, electra	52	73	57
Totaal huisvestingskosten	324	338	329

De huisvestingskosten zijn in lijn met voorgaand jaar alsook met het budget.

JAARREKENING

Afschrijvingen en financiële lasten

Bedragen x € 1.000	2023/2024 werkelijk	2023/2024 begroot	2022/2023 werkelijk
Afschrijvingen immateriële vaste activa	407	555	493
Afschrijvingen materiële vaste activa	616	496	627
Bankkosten	179	176	190
Totaal afschrijvingen en bankkosten	1.202	1.227	1.310

De daling in de afschrijvingen immateriële vaste activa ten opzichte van voorgaand jaar wordt veroorzaakt door in dit en voorgaand boekjaar volledig afgeschreven activa alsook het beperkte investeringsniveau in de afgelopen jaren.

Gebeurtenissen na balansdatum

Er hebben zich na de balansdatum tot aan de goedkeuring van de jaarrekening door de Raad van Toezicht op 7 november 2024, geen gebeurtenissen voorgedaan die nadere informatie geven over de feitelijke situatie per balansdatum.

De jaarrekening 2023/2024 is op 7 november 2024 goedgekeurd door de leden van de Raad van Toezicht en vastgesteld door de bestuurder. De bestuurder en de leden van de Raad van Toezicht hebben de originele jaarrekening ondertekend.

Zeist, 7 november 2024

J. de Jong, algemeen directeur

OVERIGE GEGEVENS

Stichting Het Wereld Natuur
Fonds-Nederland kent geen
statutaire bepalingen omtrent de
resultaatbestemming

CONTROLEVERKLARING VAN DE ONAFHANKELIJKE ACCOUNTANT

Verklaring over de in het jaarverslag opgenomen jaarrekening 2023/2024

Ons oordeel

Wij hebben de jaarrekening 2023/2024 voor het jaar geëindigd op 30 juni 2024 van Stichting Het Wereld Natuur Fonds-Nederland te Zeist gecontroleerd.

Naar ons oordeel geeft de in dit jaarverslag opgenomen jaarrekening een getrouw beeld van de grootte en de samenstelling van het vermogen van Stichting Het Wereld Natuur Fonds-Nederland op 30 juni 2024 en van het resultaat over de periode 1 juli 2023 tot en met 30 juni 2024 in overeenstemming met de Richtlijn voor de Jaarverslaggeving 650 "Fondsenwervende organisaties".

De jaarrekening bestaat uit:

- de balans per 30 juni 2024;
- de winst-en-verliesrekening over de periode 1 juli 2023 tot en met 30 juni 2024;
- de toelichting met een overzicht van de gehanteerde grondslagen voor financiële verslaggeving en andere toelichtingen.

De basis voor ons oordeel

Wij hebben onze controle uitgevoerd volgens het Nederlands recht, waaronder ook de Nederlandse controlestandaarden vallen. Onze verantwoordelijkheden op grond hiervan zijn beschreven in de sectie Onze verantwoordelijkheden voor de controle van de jaarrekening.

Wij zijn onafhankelijk van Stichting Het Wereld Natuur Fonds-Nederland zoals vereist in de Wet toezicht accountantsorganisaties (Wta), de Verordening inzake de onafhankelijkheid van accountants bij assurance-opdrachten (ViO) en andere voor de opdracht relevante onafhankelijkheidsregels in Nederland. Verder hebben wij voldaan aan de Verordening gedrags- en beroepsregels accountants (VGBA).

Wij vinden dat de door ons verkregen controle informatie voldoende en geschikt is als basis voor ons oordeel.

Verklaring over de in het jaarverslag opgenomen andere informatie

Naast de jaarrekening en onze controleverklaring daarbij, omvat het jaarverslag andere informatie, die bestaat uit:

De hoofdstukken zoals genoemd in het jaarverslag:

- Voorwoord, Impact, Financiële Resultaten, Financieel Beleid en Organisatie & Bestuur.

Op grond van onderstaande werkzaamheden zijn wij van mening dat de andere informatie:

- met de jaarrekening verenigbaar is en geen materiële afwijkingen bevat;
- alle informatie bevat die op grond van de Richtlijn voor de Jaarverslaggeving 650 "Fondsenwervende organisaties" is vereist.

Wij hebben de andere informatie gelezen en hebben op basis van onze kennis en ons begrip, verkregen vanuit de jaarrekeningcontrole of anderszins, overwogen of de andere informatie materiële afwijkingen bevat. Met onze werkzaamheden hebben wij voldaan aan de vereisten in de Richtlijn voor de Jaarverslaggeving 650 Fondsenwervende organisaties. Deze werkzaamheden hebben niet dezelfde diepgang als onze controlewerkzaamheden bij de jaarrekening.

Het bestuur is verantwoordelijk voor het opstellen van de andere informatie, waaronder het bestuursverslag en de overige gegevens in overeenstemming met de Richtlijn voor de Jaarverslaggeving 650 Fondsenwervende organisaties.

Beschrijving van verantwoordelijkheden voor de jaarrekening

Het bestuur is verantwoordelijk voor het opmaken en getrouw weergeven van de jaarrekening in overeenstemming met de Richtlijn voor de Jaarverslaggeving 650 Fondsenwervende organisaties. In dit kader is het bestuur verantwoordelijk voor een zodanige interne beheersing die het bestuur noodzakelijk acht om het opmaken van de jaarrekening mogelijk te maken zonder afwijkingen van materieel belang als gevolg van fouten of fraude.

Bij het opmaken van de jaarrekening moet het bestuur afwegen of de stichting in staat is om haar werkzaamheden in continuïteit voort te zetten. Op grond van genoemd verslaggevingsstelsel moet het bestuur de jaarrekening opmaken op basis van de continuïteitsveronderstelling, tenzij het bestuur het voornemen heeft om de stichting te liquideren of de bedrijfsactiviteiten te beëindigen of als beëindiging het enige realistische alternatief is. Het bestuur moet gebeurtenissen en omstandigheden waardoor gereede twijfel zou kunnen bestaan of de stichting haar bedrijfsactiviteiten in continuïteit kan voortzetten, toelichten in de jaarrekening.

Onze verantwoordelijkheden voor de controle van de jaarrekening

Onze verantwoordelijkheid is het zodanig plannen en uitvoeren van een controleopdracht dat wij daarmee voldoende en geschikte controle-informatie verkrijgen voor het door ons af te geven oordeel.

Onze controle is uitgevoerd met een hoge mate maar geen absolute mate van zekerheid waardoor het mogelijk is dat wij tijdens onze controle niet alle materiële fouten en fraude ontdekken.

Afwijkingen kunnen ontstaan als gevolg van fraude of fouten en zijn materieel indien redelijkerwijs kan worden verwacht dat deze, afzonderlijk of gezamenlijk, van invloed kunnen zijn op de economische beslissingen die gebruikers op basis van deze jaarrekening nemen. De materialiteit beïnvloedt de aard, timing en omvang van onze controlewerkzaamheden en de evaluatie van het effect van onderkende afwijkingen op ons oordeel.

Wij hebben deze accountantscontrole professioneel kritisch uitgevoerd en hebben waar relevant professionele oordeelsvorming toegepast in overeenstemming met de Nederlandse controlestandaarden, ethische voorschriften en de onafhankelijkheidseisen. Onze controle bestond onder andere uit:

- Het identificeren en inschatten van de risico's dat de jaarrekening afwijkingen van materieel belang bevat als gevolg van fouten of fraude, het in reactie op deze risico's bepalen en uitvoeren van controlewerkzaamheden en het verkrijgen van controle-informatie die voldoende en geschikt is als basis voor ons oordeel. Bij fraude is het risico dat een afwijking van materieel belang niet ontdekt wordt groter dan bij fouten. Bij fraude kan sprake zijn van samenspanning, valsheid in geschrifte, het opzettelijk nalaten transacties vast te leggen, het opzettelijk verkeerd voorstellen van zaken of het doorbreken van de interne beheersing.
- Het verkrijgen van inzicht in de interne beheersing die relevant is voor de controle met als doel controlewerkzaamheden te selecteren die passend zijn in de omstandigheden. Deze werkzaamheden hebben niet als doel om een oordeel uit te spreken over de effectiviteit van de interne beheersing van de entiteit.
- Het evalueren van de geschiktheid van de gebruikte grondslagen voor financiële verslaggeving en het evalueren van de redelijkheid van schattingen door het bestuur en de toelichtingen die daarover in de jaarrekening staan.
- Het vaststellen dat de door het bestuur gehanteerde continuïteitsveronderstelling aanvaardbaar is. Tevens het op basis van de verkregen controle-informatie vaststellen of er gebeurtenissen en omstandigheden zijn waardoor gerede twijfel zou kunnen bestaan of de stichting haar bedrijfsactiviteiten in continuïteit kan voortzetten. Als wij concluderen dat er een

onzekerheid van materieel belang bestaat, zijn wij verplicht om aandacht in onze controleverklaring te vestigen op de relevante gerelateerde toelichtingen in de jaarrekening. Als de toelichtingen inadequaat zijn, moeten wij onze verklaring aanpassen. Onze conclusies zijn gebaseerd op de controle-informatie die verkregen is tot de datum van onze controleverklaring. Toekomstige gebeurtenissen of omstandigheden kunnen er echter toe leiden dat een stichting haar continuïteit niet langer kan handhaven.

- Het evalueren van de presentatie, structuur en inhoud van de jaarrekening en de daarin opgenomen toelichtingen.
- Het evalueren of de jaarrekening een getrouw beeld geeft van de onderliggende transacties en gebeurtenissen.

Wij communiceren met het bestuur onder andere over de geplande reikwijdte en timing van de controle en over de significante bevindingen die uit onze controle naar voren zijn gekomen, waaronder eventuele significante tekortkomingen in de interne beheersing.

Amsterdam, 7 november 2024

EY Accountants B.V.

B.J.P. Langedijk RA

FINANCIEEL BELEID

ALGEMEEN

Stichting Het Wereld Natuur Fonds-Nederland heeft haar statutaire zetel te Zeist en is ingeschreven bij de Kamer van Koophandel onder nummer 41177588.

Jaarrekening

Het verslagjaar loopt van 1 juli tot en met 30 juni. De jaarrekening wordt binnen 6 maanden na afloop van het boekjaar door de bestuurder vastgesteld, na goedkeuring door de Raad van Toezicht. Op de jaarrekening is Richtlijn 650 Fondsenwervende organisaties (RJ 2016-13) van toepassing.

Gedragcodes en richtlijnen

WWF-NL onderschrijft en volgt de volgende gedragcodes en richtlijnen:

- SBF-code voor Goed Bestuur.
- Richtlijn 650 van de Richtlijnen voor de Jaarverslaggeving.
- Aanbeveling 'Toepassing Richtlijn 650 kostentoerekening beheer en administratie van Goede Doelen Nederland.
- Erkenningsregeling van Goede Doelen Nederland. Regeling beloning directeuren van Goede Doelen Nederland
- Handreiking Verantwoord Financieel Beheer van Goede Doelen Nederland.
- Handreiking Verwerking en waardering van nalatenschappen belast met (vrucht-)gebruik.

Erkend Goed Doel

WWF-NL is een erkend goed doel en draagt het keurmerk van het Centraal Bureau Fondsenwerving (CBF). Jaarlijks voert het CBF een check uit en periodiek wordt een uitgebreide hertoetsing gedaan. De criteria waaraan getoetst wordt, zijn vastgelegd door de Commissie Normstelling, die onafhankelijk en onpartijdig is. In 2020 heeft de laatste hertoetsing plaatsgevonden, op basis waarvan de erkenning gecontinueerd is. De gegevens van WWF-NL zijn opgenomen in het CBF-Erkenningspaspoort. Deze toont op neutrale wijze de belangrijkste informatie

van een erkend goed doel. Het paspoort bevat informatie over de doelstelling en activiteiten van de organisatie door middel van financiële kengetallen. Deze zijn door het CBF gevalideerd.

Continuïteitsreserve

Om de voortgang van de organisatie te waarborgen, acht de directie van WWF-NL het noodzakelijk om een continuïteitsreserve aan te houden. Dit is een financiële buffer om in tijden van crisis toch aan verplichtingen te kunnen voldoen. Tegelijkertijd streeft WWF-NL ernaar de gerealiseerde inkomsten zo snel mogelijk te besteden aan de doelstelling. Daarom is er doorlopend aandacht voor het beperken van het vermogen. Mede ter onderbouwing van de hoogte van de continuïteitsreserve heeft de directie een risicoanalyse opgesteld, inclusief een inschatting van de potentiële financiële consequenties van de geïdentificeerde risico's.

Bestemmingsreserve

Naast de continuïteitsreserve houdt WWF-NL per 30 juni 2024 3 bestemmingsreserves aan:

- Bestemmingsreserve activa. Deze bestemmingsreserve wordt aangehouden ter financiering van de (im) materiële vaste activa die met eigen vermogen zijn gefinancierd.
- Bestemmingsreserve voor negatieve koersresultaten behaald met de effectenportefeuille. Deze bestemmingsreserve bedraagt 10 procent van de waarde van de portefeuille per balansdatum.
- Bestemmingsreserve voor verwachte kosten voor het vormgeven en implementeren van de strategie voor de periode 2025 tot en met 2030 en de hiermee samengaande kosten voor organisatieontwikkeling, in lijn met deze meerjarenstrategie.

Managementinformatie

Boekjaar 2023/2024 valt binnen de meerjarenstrategie 2023-2025. WWF-NL stelt binnen de strategieperiode ieder jaar speerpunten vast en een jaarbegroting op om het financieel beleid te bepalen, te plannen en de organisatie aan te sturen. De speerpunten en begroting hebben betrekking op de gehele organisatie en bevatten plannen voor alle afdelingen. De Raad van Toezicht keurt zowel de strategie als de jaarbegroting goed. Om gedurende het jaar de baten, bestedingen en liquiditeit te bewaken en te sturen stelt WWF-NL maandelijks een financieel managementrapport op. De formele rapportage aan de Raad van Toezicht vindt 2 keer per jaar plaats. Na afloop van het boekjaar verantwoordt WWF-NL de inhoudelijke en financiële resultaten in het externe jaarverslag.

Beleggingsbeleid

Het beleggingsbeleid van WWF-NL legt de nadruk op maatschappelijke verantwoordelijkheid en vermogensbehoud op lange termijn. De selectie van beleggingen is daarom niet alleen gebaseerd op financiële voorwaarden, maar ook op strikte duurzaamheidscriteria. Activiteiten waar WWF-NL niet in wil beleggen worden hiermee uitgesloten. Beleggingen in de portefeuille moeten allereerst voldoen aan de UN Global Compact-criteria. In aanvulling op deze criteria hanteert WWF-NL specifiek op haar missie gerichte sectorgerelateerde, productgerelateerde en thematische uitsluitingscriteria.

Hiervoor worden specifieke duurzame en ethische criteria gehanteerd. WWF-NL belegt bijvoorbeeld niet in kernenergie, mijnbouw en fossiele brandstoffen. Ook worden bedrijven en landen die betrokken zijn bij productie en levering van wapens uitgesloten net als bedrijven en landen die betrokken zijn bij ernstige mensenrechtenschendingen.

Naast uitsluitingen worden er ook positieve criteria toegepast in het beleggingsbeleid. Bij voorkeur worden ondernemingen die goed scoren op het gebied van ESG (Environmental, Social and Corporate Governance) opgenomen in de portefeuille. Het doel is de portefeuille steeds verder relatief te verduurzamen. Dat monitort WWF-NL door de totale ESG-score en de voetafdruk af te zetten tegen die van een benchmark.

Om de gevoeligheid voor koersfluctuaties te beperken, belegt WWF-NL maximaal 40 procent van haar portfolio in aandelen. De overige middelen worden belegd in obligaties, impactinvesteringen en liquiditeiten. Obligaties waarin WWF-NL belegt, moeten aan kredietwaardigheidseisen voldoen. WWF-NL belegt alleen in obligaties in de hoogste kredietwaardigheidsklassen (AAA – BBB).

De beleggingsportefeuille van WWF-NL heeft een internationaal karakter. Niet alleen vanwege risicospreiding en het verwachte rendement, maar ook om duurzaamheidsredenen kijkt WWF-NL over de landsgrenzen heen. Eventuele valutarisico's worden meegenomen in de algehele risico- rendementsafweging.

Het beheer van de beleggingsportefeuille is in handen van een professionele vermogensbeheerder. Het wijzigen van vermogensbeheerder is onderworpen aan een besluit van de Raad van Toezicht.

Screening en selectie van beleggingen voor de duurzaamheidsrapportage is mede gebaseerd op screeningsrapporten van een onafhankelijke derde partij. Samen met de vermogensbeheerder evalueert WWF-NL meerdere keren per jaar het beleggingsbeleid en bespreken we de behaalde en verwachte beleggingsresultaten.

In het verslagjaar is een beperkt deel van de beleggingsportefeuille in een tweede depot ondergebracht. Dit depot dient ter afstemming van de timing tussen de vrijval obligaties en verwachte onttrekkingen uit de beleggingsportefeuille in combinatie met optimalisatie van het beleggingsresultaat. Belegging in dit tweede depot vindt enkel plaats in vastrentende waarden met een AAA-rating met een looptijd van maximaal 1 jaar.

Met uitzondering van onze rol als aandeelhouder van het Dutch Greentech Fund B.V. en Shift Invest Coöperatie U.A., bezoekt WWF-NL geen aandeelhoudersvergaderingen.

Risicomanagement

WWF-NL heeft te maken met risico's die het behalen van de doelstellingen kunnen bedreigen. WWF-NL is onder meer actief in gebieden waar sprake is van een verhoogd inherent (implementatie)risico, terwijl die gebieden veel natuur van hoge biodiversiteitswaarde kennen. Risicomanagement is een integraal onderdeel van onze besturing en richt zich op het identificeren, mitigeren en managen van de risico's om deze tot een voor de organisatie acceptabel restrisico terug te brengen.

Binnen de organisatie is breed aandacht en besef voor het belang van risicomanagement, wat zowel op organisatie- als op projectniveau plaatsvindt. Het risicoregister wordt actueel gehouden en er vindt periodiek overleg plaats met en binnen het managementteam. De Auditcommissie van de Raad van Toezicht bespreekt jaarlijks het risicoregister met de directeur-bestuurder. De Auditcommissie deelt haar bevindingen vervolgens met de Raad, die een controlerende en adviserende functie heeft.

WWF-NL onderkent strategische, financiële, operationele en reputatierisico's, (veiligheids)risico's gerelateerd aan onze mensen en sociale en milieurisico's. Bij bepaalde risicocategorieën, zoals bijvoorbeeld reputatie- of sociale en milieurisico's, hanteert WWF-NL een zerotolerancebeleid. Waar een risico onderkend wordt, worden mitigerende maatregelen genomen. Onderkende risico's worden periodiek getoetst, geactualiseerd en geprioriteerd, de effectiviteit van bestaande risico-mitigerende maatregelen wordt beoordeeld en waar mogelijk worden aanvullende maatregelen gepland en geïmplementeerd. Risico's die niet gemitigeerd kunnen worden, worden nauwlettend gemonitord.

Afgelopen jaren is het risicomanagement proces aangepast van een proces van het managementteam naar een organisatiebreed gedragen proces. Deze lijn is ook afgelopen jaar doorgezet: voorafgaand aan de actualisatie van het risicoregister was er een algemene presentatie over risicomanagement voor de hele organisatie. Daarnaast organiseerde WWF International trainingen voor alle geïnteresseerden, met als doel risicobewustzijn op alle lagen van de organisatie te creëren. Alle risico's werden opnieuw op basis van actualiteit en aanwezige mitigerende maatregelen gewaardeerd en geprioriteerd.

Het risicomanagementproces van WWF-NL is in lijn met de WWF-netwerkstandaarden door bijvoorbeeld de implementatie van de WWF-netwerk Core Standards en het volgen van onboarding en training gegeven door WWF International alsook deelname van WWF-NL aan de WWF Steering Groups en de NET. Dit zorgt ervoor dat de risicomatrices van WWF-NL en andere kantoren binnen het WWF-netwerk beter vergelijkbaar zijn en dezelfde uitgangspunten en risicobereidheid gehanteerd wordt.

Tijdens het risicomanagement proces afgelopen jaar zijn 2 risico's geïdentificeerd die de hoogste prioriteit hebben. Deze worden als eerst besproken. Daarna volgt een update over in voorgaande jaren benoemde risico's, die nog steeds relevant zijn.

Financieel & strategisch risico: verlaging van ontwikkelingshulp budget in de publieke sector en veranderende prioriteitsgebieden

Het politieke landschap in Nederland is van invloed op het beschikbare budget voor ontwikkelingshulp en de daarbij behorende strategische programma's zoals Voices for Just Climate Action. Een politieke discussie over de hoogte van dit budget wordt gevoerd en zal bij verlaging van invloed zijn op de uitvoering van nieuwe programma's.

De voortdurende vluchtelingen crisis en geopolitieke ontwikkelingen zoals de conflicten in Israël en Oekraïne kunnen zorgen voor een veranderend politiek beleid en een focus op andere gebieden dan de WWF-NL-prioriteitsgebieden. Dit kan leiden tot dalende (publieke) inkomsten en daardoor verminderde impact.

Beheersmaatregel: WWF-NL blijft de waarde van onze focuslandschappen benadrukken voor de overheid, stakeholders en media. Daarnaast kan WWF-NL de eigen focus onder de loep nemen om een betere afstemming met de publieke sector na te streven. Een verandering van beschikbaar publiek budget zal verder leiden tot een verder streven naar meer diversificatie in inkomsten voor de uitvoering van onze programma's in de diverse landschappen.

Operationeel risico: Cyber security

Organisaties worden tegenwoordig geconfronteerd met toenemende risico's als gevolg van cybercriminaliteit, dit geldt ook voor WWF-NL. Bedreigingen zoals ransomware en phishing worden geavanceerder en frequenter. Deze aanvallen kunnen leiden tot aanzienlijke financiële verliezen, reputatieschade en verstoring van kritieke activiteiten. Om deze bedreigingen het hoofd te kunnen bieden moet WWF-NL prioriteit geven aan robuuste cyberbeveiligingsmaatregelen om gevoelige gegevens te beschermen en de operationele veerkracht te behouden.

WWF-NL heeft 3 voor de organisatie meest kritieke informatiegebieden geïdentificeerd: donoinformatie, financiële informatie en informatie over de organisatie en de mensen die er werken.

Beheersmaatregel: Afgelopen jaar is er een analyse uitgevoerd met betrekking tot cybercrime. Op basis daarvan is een stappenplan ontwikkeld om onze cyberbeveiliging verder te verbeteren. Een belangrijk onderdeel daarvan is de implementatie van een Security Operations Center, waarbij een externe partij een stuk van de monitoring en beveiliging op zich neemt. Want hoewel er momenteel geen aanleiding is om aan te nemen dat er sprake is van een directe bedreiging voor de belangrijkste informatiebronnen, blijven er mogelijkheden om de beveiliging te verbeteren.

Sociale en milieurisico's: schending van mensenrechten

Het afgelopen jaar begon met verbeteringen op het sociale front. WWF nam de Statements of Principles on Human Rights, Indigenous Peoples and Gender Equality in haar kernwaarden op. Deze standaarden geven het commitment van WWF aan om bij al haar werk een mensenrechtenbenadering te garanderen. WWF-NL is betrokken bij de ontwikkeling van deze standaarden en blijft zich bezighouden met de implementatie ervan.

Het netwerk boekte aanzienlijke vooruitgang in het derde jaar van de uitvoering van haar actieplan voor mensenrechten na de beschuldigingen van mensenrechtenschendingen en het onafhankelijke rapport dat in 2020 werd opgesteld.

Zo integreerden we het beoordelen, voorkomen, mitigeren en bespreekbaar maken van de potentiële impact op mens en natuur van door WWF-NL ondersteunde activiteiten verder in onze processen. Hierdoor wordt de positieve bijdrage vergroot. We hebben ook bijgedragen aan de capaciteitsversterking en ondersteuning van medewerkers en partners voor het Environmental & Social Safeguards Framework (ESSF).

Daarnaast zijn alle contracten van WWF-NL met betrekking tot plaatsgebonden activiteiten door een safeguardsscreening gegaan. Op landschapsniveau ondersteunde ons kantoor de screening van nog eens 3 operationele landschappen, namelijk Lesser Sunda en Arabela in Indonesië en Gamba in Gabon. Op basis van de aanbevelingen uit deze screenings ontwikkelen de WWF-partnerkantoren hun mitigatieframework. Als aanvulling op dit werk ondersteunt WWF-NL de realisatie van een sociaal-economisch onderzoek in Gamba om de social baseline te actualiseren en ervoor te zorgen dat de behoeften en prioriteiten van lokale gemeenschappen centraal blijven staan in onze interventies in het veld.

Ook ondersteunde WWF-NL partnerkantoor WWF-Zambia bij het voltooien van een Environmental and Social Impact Assessment & Mitigation Framework voor de activiteiten in het Barotse landschap. Deze beoordeling werd geleid door lokale experts en omvatte interviews met lokale gemeenschappen om hun percepties en prioriteiten te achterhalen.

Bovendien voltooide WWF de ontwikkeling van het Environmental and Social Impact Assessment and Mitigation Framework in het Ntokou Pikounda-landschap in de Republiek Congo. Met de steun van WWF-NL en andere WWF-kantoren heeft WWF-RoC de deelname van lokale gemeenschappen aan het multistakeholderplatform weten te bevorderen. Daarnaast is vooruitgang geboekt in de erkenning van visrechten voor lokale gemeenschappen en zijn mensenrechtentrainingen voor ecoguards georganiseerd. Ook verbeterde de behandelprocedure van klachten op lokaal niveau. Dit was van cruciaal belang gezien de uitdagingen in het landschap en de problemen waarmee lokale gemeenschappen te maken krijgen.

In het kader van kennisontwikkeling hebben alle nieuwe medewerkers van WWF-NL een introductie gehad over ESSF en namen ruim 60 collega's deel aan de discussies rond ESSF tijdens de reflectiebijeenkomst in april 2024. Daarnaast ondersteunde WWF-NL via haar financiering voor Organisatie Ontwikkeling (OD) ook opleidingen op het gebied over ESSF-onderwerpen, waaronder gendergelijkheid voor belangrijke partners zoals WWF-Indonesië.

Verder lezen:
Meer resultaten.

Strategisch risico: Onvoldoende capaciteit van implementerende partners, binnen en buiten het WWF- netwerk, waardoor de beoogde natuur-beschermingsresultaten niet behaald worden.

Gebrek aan capaciteit bij uitvoerende organisaties vormt een risico aangezien implementatie van natuurbeschermingsprogramma's hierdoor achterblijft. Het Zambezi landschap is een landschap met veel natuurbeschermingspotentieel en is dan ook financieel gezien het grootste landschap van WWF-NL. WWF-Zambia is een snel groeiend kantoor en dat brengt een eigen dynamiek met zich mee. WWF-Zambia heeft afgelopen boekjaar goede natuurbeschermingsresultaten laten zien, maar loopt tegen administratieve uitdagingen aan. Dit heeft gevolgen voor de juiste, tijdige en volledige verantwoording aan onze donoren. De komende periode heeft deze situatie onze extra aandacht en er zijn verbetertrajecten gestart.

Dit boekjaar bleek dat het WWF-kantoor in de Guyana's niet goed genoeg functioneerde. Leiderschap, financieel langetermijnmanagement en projectuitvoering waren niet op niveau. In overleg met WWF-LAC, verantwoordelijk voor de kantoren in Latijns Amerika en het Caribisch Gebied, is het kantoor doorgelicht door een externe consultant. Naar aanleiding hiervan wordt de organisatie geherstructureerd zodat de organisatie is afgestemd op de fondsen die naar verwachting de komende jaren binnenkomen en wordt meer aandacht besteed aan het versterken van de projectuitvoering. Op het moment van verslaggeving is dit nog in volle gang, maar het feit dat WWF-NL hierin samen met andere donoren en WWF-LAC optrekt geeft reden tot vertrouwen in de toekomst.

Naar aanleiding van geconstateerde risico's bij uitvoerende kantoren wordt door WWF International en individuele donoren zoals WWF-NL al een paar jaar structureel meer aandacht besteed aan het versterken van projectkantoren in het netwerk. Dit betekent niet alleen gezamenlijk ingrijpen waar nodig, maar ook preventief investeren in de capaciteit en kunde van die kantoren. Dat gebeurt op financiële wijze maar ook met veldbezoeken.

Net als vorig jaar ondersteunt WWF-NL een WWF- Organisational Development Hub (OD HUB). Deze hub ontwikkelde een consistente aanpak op het gebied van OD en begeleidt en adviseert individuele kantoren. Elk projectkantoor wordt zo geacht een OD-plan te maken wat hen in staat stelt projecten en programma's beter uit te voeren.

Dit gaat om verbetertrajecten op het gebied van onder meer IT, projectmanagement, financieel management, risicomonitoring en bedrijfscultuur. Naast een consistente aanpak en het begeleiden van deze trajecten, coördineert de hub de verlening van fondsen door donorkantoren aan deze ontwikkelplannen. WWF-NL heeft dit boekjaar de hub met € 100.000 mede gefinancierd.

Naast het financieren van de OD Hub, verschaftte WWF-NL in het boekjaar 2023/2024 aan ondersteuning voor genoemde organisatieontwikkelingstrajecten in totaal € 1,5 miljoen. Hierbij werd gekozen voor kantoren die essentieel zijn voor het uitvoeren van door ons gefinancierde natuurbeschermingsprogramma's.

In dit boekjaar ging het om kantoren in Brazilië, Colombia, Peru, Paraguay, de Guyana's, Gabon, Zambia, Indonesië, Mongolië en Fiji. Daarnaast werd de aanleg van zonnepanelen in een aantal projectkantoren en rangerstations gefinancierd. Dit om hen minder afhankelijk te maken van dieselgeneratoren of een onbetrouwbaar stroomnetwerk en hen CO₂-neutraal te maken.

Ook wordt binnen WWF-NL een Due Diligence- proces gehanteerd dat wordt uitgevoerd door een multidisciplinair team. Dit proces beoogt eventuele tekortkomingen van bepaalde partners zowel binnen als buiten het WWF-netwerk te signaleren en ervoor te zorgen dat de partners voldoen aan de normen van WWF om de kwaliteit van de projecten te waarborgen. Indien aan de orde, wordt in overleg met de samenwerkingspartner een verbeterplan opgesteld.

Continuïteitsreserve

Om financiële tegenvallers op te kunnen vangen, is er een continuïteitsreserve. Deze vrije reserve ligt in lijn met het benodigd gewenst vermogen uit hoofde van de risicoanalyse. Het risicomanagement vormt een integraal en belangrijk onderdeel binnen de bedrijfsvoering. De belangrijkste risico's hebben, individueel of gezamenlijk, potentieel impact op de inkomsten en uitgaven van WWF-NL. Deze impact wordt binnen het risicomanagementproces ingeschat door de kans dat een risico zich voordoet te vermenigvuldigen met de potentiële financiële impact. Bij het vaststellen van een optimale hoogte van de continuïteitsreserve worden ook de operationele organisatiekosten (kosten werkorganisatie) in ogenschouw genomen.

Monitoring en evaluatie natuurbeschermingsprojecten

Waar WWF-NL ooit begon als beschermer van dieren als de panda en de tijger, is onze uitdaging inmiddels veel groter. Natuurverlies en klimaatverandering raken al het leven op aarde. Voor een leefbare aarde hebben we meer natuur nodig. Zo snel mogelijk. Daarom zet WWF-NL wereldwijd in op langlopende natuurbeschermingsprojecten.

Voor ieder project leggen we de doelstellingen en begroting vast in een contract. Om impact te realiseren is het belangrijk dat we regelmatig monitoren, reflecteren en bijsturen. Om ervoor te zorgen dat we goed inzicht hebben in de resultaten, rapporteren alle nationale en internationale teams over de natuurbeschermingsresultaten en de financiële exploitatie. De inhoudelijke rapportage vindt 2 keer per jaar plaats, de financiële rapportage 4 keer per jaar. De rapportages worden besproken en waar nodig worden acties geformuleerd en activiteiten aangepast.

Grote programma's worden bij voorkeur gedurende het jaar en aan het eind van het contract geëvalueerd om de effectiviteit in het bereiken van gestelde doelen te kunnen beoordelen en om aanbevelingen te ontwikkelen voor ontwerp, management of uitvoering. De bevindingen worden gebruikt om ofwel tussentijds bij te sturen ofwel het programma in de volgende financieringsfase aan te passen. Hiernaast voert een onafhankelijke externe accountant voor grote programma's gefinancierd door de overheid een jaarlijkse projectcontrole uit.

Externe accountant

Gedurende het boekjaar toetst de externe accountant de opzet en het bestaan van de administratieve organisatie en daarin opgenomen maatregelen van interne beheersing. Na afloop van het boekjaar controleert de externe accountant de jaarrekening. Voor boekjaar 2023/2024 is EY Accountants B.V. de externe accountant van WWF-NL. Bevindingen en aanbevelingen naar aanleiding van de controle zijn vastgelegd in het accountantsverslag en worden door de accountant met het bestuur en de Auditcommissie besproken. EY Accountants B.V. verzorgt ook een aantal projectcontroles.

Verbonden partijen

Er zijn in afgelopen boekjaar geen transacties met de directeur en leden van de Raad van Toezicht geweest op niet-zakelijke grondslag.

WWF-NL maakt onderdeel uit van het wereldwijde WWF-netwerk. Vanaf pagina 146 zijn de structuur, governance en wijze van samenwerking binnen het netwerk toegelicht.

ORGANISATIE EN BESTUUR

ORGANISATIE EN BESTUUR

WWF-netwerk

Stichting Het Wereld Natuur Fonds-Nederland is onderdeel van het wereldwijde WWF-netwerk, dat actief is in meer dan 100 landen en op 6 continenten. Het doel is om samen biodiversiteitsverlies te stoppen en een toekomst te creëren waarin mensen in harmonie met de natuur leven.

Het WWF-netwerk bestaat uit individuele juridische entiteiten met elk een eigen bestuur en toezichthoudend orgaan. Vanuit het Zwitserse Gland fungeert WWF International als coördinator en secretariaat van dit netwerk. Over samenwerkingen tussen individuele organisaties en het gebruik van het WWF-merk zijn afspraken vastgelegd in een netwerkorganisatie-overeenkomst.

De kantoren binnen het netwerk zijn onder te verdelen in National Organisations (NO's), Program Offices, Country Offices en Project Offices. De laatste 3 kantoren zijn juridisch onderdeel van en rapporteren aan NO's, WWF International of WWF-US. WWF-NL is een National Organisation.

Onderstaande structuur geeft een stem aan alle kantoren binnen het WWF-netwerk terwijl het tegelijkertijd rekening houdt met de autonomie van de National Organisations.

Organisatie en bestuur van de wereldwijde WWF-netwerkorganisatie zien er schematisch als volgt uit:

International Board of Trustees

De International Board houdt toezicht op de netwerkstrategie en beoordeelt voorstellen voor besluitvorming van het Network Executive Team. Dat gebeurt zoveel mogelijk in overleg met het hele netwerk en vooral de WWF Council. Hierbij respecteert de Board de bevoegdheden en verantwoordelijkheden van de toezichhoudende organen van de National Organisations.

Network Executive Team (NET)

Het NET vertegenwoordigt het netwerk bij brede besluitvorming, legt voorstellen voor aan de International Board en rapporteert aan deze Board over natuurbeschermingsimpact, groei, organisatieontwikkeling, merk en communicatie. Het NET is samengesteld uit 10 algemeen directeuren, waaronder de algemeen directeur van WWF International (voorzitter).

WWF-Council

De WWF-Council is verantwoordelijk voor de aanstelling van de leden van de International Board en fungeert daarvoor als adviesorgaan. De Council bestaat uit alle voorzitters van het toezichthoudend orgaan van de National Organisations en de vicepresident Emeriti.

Assembly

De Assembly ontwikkelt WWF-strategieën en -initiatieven in nauwe samenwerking met het NET. De Assembly signaleert risico's en kansen en focust op de uitvoering van activiteiten om netwerkdoelen en -strategieën te realiseren. De Assembly bestaat uit de algemeen directeuren van alle WWF-kantoren uit het netwerk en benoemt 2 leden van het NET.

Organisatiestructuur

WWF-NL is onderdeel van het wereldwijde WWF-netwerk, maar draagt als zelfstandige Nederlandse stichting eigen verantwoordelijkheid voor haar handelen. Naast de bestuurder, tevens algemeen directeur, is er een managementteam en een Raad van Toezicht. Hun taken en bevoegdheden staan in de statuten en het Huishoudelijk Reglement. De organisatie voldoet aan de normen die WWF International en de sector stellen op het gebied van bestuur, ethiek, kwaliteit en kostenratio.

CBF Erkend Goed Doel

WWF-NL is een CBF Erkend Goed Doel en voldoet aan de normen die zijn opgenomen in de Erkenningregeling Goede Doelen. Het gaat hier onder meer om de normen die zijn opgenomen op het gebied van goed bestuur en transparante verantwoording. Andere kwaliteitsnormen die binnen WWF-NL worden gehanteerd zijn onder meer::

- Richtlijn 650 Fondsenwervende instellingen
- Richtlijnen voor de ANBI-status
- Erkenningregeling van Goede Doelen Nederland
- SBF-code voor Goed Bestuur
- Regeling Beloning Directeuren van Goede Doelen Nederland

WWF-NL

Het bestuur van WWF-NL bestaat uit 1 persoon: de algemeen directeur. De algemeen directeur stuurt het managementteam aan waar 4 afdelingen onder vallen. Daarnaast geeft de directeur leiding aan een aantal stafunits. Het bestuur en de Raad van Toezicht van WWF-NL onderschrijven de 3 kernprincipes van goed bestuur die voortvloeien uit de Erkenningregeling van het CBF, te weten:

1. De functie toezicht houden is duidelijk gescheiden van de functie besturen dan wel uitvoeren;
2. De organisatie besteedt haar middelen optimaal, zodat effectief en efficiënt wordt gewerkt aan het realiseren van de doelstellingen;
3. De organisatie streeft naar een optimale relatie met belanghebbenden en heeft aandacht voor wensen, vragen en klachten.

Strategische ontwikkeling

De missie van WWF is werken aan een toekomst waarin mens en natuur in harmonie leven. De kernwaarden van WWF zijn samenwerken, moed, respect en integriteit. Afgelopen jaar was het tweede jaar van de 3-jarenstrategie waarin we werken aan natuurverlies zo snel mogelijk ombuigen naar natuurwinst. De 4 vier strategieën waarmee we dit doel willen bereiken zijn:

1. Opschalen van impact in belangrijke landschappen

We werken aan natuurbescherming in de meest biodiverse plekken ter wereld. De focus ligt daarbij op het realiseren van langetermijnpact. Afgelopen jaar werkten we aan heldere en beknopte beschrijvingen van wat we in die gebieden willen bereiken en waarom dat zo belangrijk is. Niet alleen om daarmee nog duidelijker te maken waar we voor staan, maar vooral om onze achterban mee te nemen in onze investeringsbesluiten. We wisten de impact van onze projecten te vergroten met innovatieve oplossingen en programma's op het gebied van groene financiering, duurzame landbouw, klimaatadaptatie en inclusieve natuurbescherming.

2. Op grote schaal mensen activeren

Jongeren, burgers, politici en CEO's. Steeds meer mensen strijden mee en kiezen voor meer natuur. Daar zijn we blij mee want de wereld veranderen kan niemand alleen. WWF- NL wil het steunen van de natuur zo makkelijk mogelijk maken. Daarom werkten we afgelopen jaar onder meer aan campagnes op het gebied van bossen, een werkboek voor erflaters en creëerden we bewustzijn voor de voordelen van een meer plantaardig dieet.

3. Diversiteit, inclusiviteit en gerechtigheid als basis

We respecteren en vieren de diversiteit in de natuur, dus ook de verschillen tussen mensen. Daarom werken we samen met partners en lokale gemeenschappen binnen onze landschappen en zien we diversiteit graag weerspiegeld binnen onze organisatie. Om onze werkomgeving inclusiever te maken, definiëren we sinds dit jaar in onze arbeidsvoorwaarden de medewerker als man, vrouw of non-binair. Ook volgden een aantal teams een training rond diversiteit en vooroordelen.

4. Versterken van capaciteit

WWF-NL wil ervoor zorgen dat de tijd, middelen en energie van de organisatie op de best mogelijke manier worden ingezet. Want dan kunnen we de grootste impact maken. Om dit voor elkaar te krijgen, introduceerden wij afgelopen boekjaar de Change Commissie. Afgevaardigden uit de organisatie bespreken ontwikkelingen en nieuwe onderwerpen, brengen behoeften binnen de organisatie in kaart, prioriteren die en zoeken waar mogelijk naar IT-oplossingen.

Arbeidsvoorwaarden en -omstandigheden

WWF-NL kent een eigen arbeidsvoorwaarden- en onkostenreglement dat jaarlijks wordt geüpdatet. In overleg met de Ondernemingsraad (OR) worden wettelijke en/of wenselijke aanpassingen gedaan. Alle functies zijn gebaseerd op en ingeschaald in een eigen functiehuis. Medewerkers stijgen ieder jaar bij goed functioneren en bij ruimte in de schaal een trede in hun salarisschaal.

De salarissen werden per 1 juli 2023 met 2,5 procent geïndexeerd en per 1 januari 2024 met 1,5 procent. Daarnaast ontvingen medewerkers een eenmalige vergoeding in verband met de hogere inflatie in 2023. We kijken hierbij ook naar de salarisoniveaus in de goededoelensector en ontwikkelingen in de markt.

Ook afgelopen jaar had de vitaliteit en gezondheid van onze medewerkers grote prioriteit. Er werd veel tijd besteed aan het begeleiden van medewerkers bij ziekte of uitval. Het ziekteverzuim over het afgelopen jaar was 5,1 procent. Dat is hoger dan onze doelstelling, maar lager dan het landelijke gemiddelde.

Er is voor alle medewerkers een breed leer- en ontwikkelaanbod beschikbaar, zoals een persoonlijk leiderschapstraject, een talentontwikkelingsprogramma en een e-learning platform. Afgelopen jaar bood WWF-NL opnieuw Engelse en Nederlandse taalcursussen aan haar werknemers aan om de communicatie binnen de organisatie te verbeteren.

Elk jaar verwelkomen we een grote groep stagiaires bij WWF-NL. Afgelopen jaar waren dat er 39. Ze deden onderzoek, hielpen mee en leverden zo een waardevolle bijdrage.

PERSONEELSOPBOUW

Personeel in cijfers	2019/ 2020	2020/ 2021	2021/ 2022	2022/ 2023	2023/ 2024
Gemiddeld aantal fte	145	148	150	156	155
Gemiddeld aantal medewerkers	166	170	170	175	176
Uitstroom medewerkers	19%	21%	14%	17%	19%
Percentage vrouw/man	67/33	65/35	65/35	64/36	63/37
Gemiddelde leeftijd	42,6	42,1	42,4	42,7	42,7
Percentage parttime/fulltime	63/37	63/37	62/38	61/39	56/44
Gemiddeld aantal dienstjaren	7,2	6,5	6,2	6,2	6,3
Ziekteverzuim	5,5%	4,0%	4,4%	4,3%	5,1%

Ondernemingsraad

De OR binnen WWF-NL speelt een belangrijke rol in medewerkersparticipatie. Elke 6 weken is er overleg tussen de directie en de OR. De OR bestaat uit 6 leden en de samenstelling is een goede afspiegeling van het medewerkersbestand.

DIRECTIE

WWF-NL heeft 1 algemeen directeur. De taken en bevoegdheden van de directeur staan beschreven in de statuten en het bestuursreglement, dat onderdeel is van het huishoudelijk reglement. Het managementteam (mt) bestaat naast de algemeen directeur uit de hoofden van de lijnafdelingen.

De hoofden van de lijnafdelingen zijn de Chief Conservation Officer (CCO), de Chief Marketing & Operations Officer (CMO/COO), de Chief People Officer (CPO) en de Chief Financial Officer (CFO). In het voorjaar van 2024 namen de CCO, CMO en CFO/CPO afscheid van WWF-NL. Voor de CFO- en CCO-functie werden interne kandidaten gevonden. Voor de CMO-functie werd een externe vacature uitgezet en een geschikte kandidaat gevonden. De nieuwe CMO startte per 1 september bij WWF-NL. Tot die tijd namen 2 unithoofden de taken van de CMO beurtelings over en representeerden zij de Engagementsafdeling bij mt-overleggen.

Jelle de Jong is sinds 10 juli 2023 algemeen directeur van WWF-NL. Hij is benoemd voor de duur van 4 jaar. Dus tot 30 juni 2027. De algemeen directeur is enig bestuurder. Vanaf het vertrek van de vorige directeur tot het aantreden van Jelle is de CMO/CCO formeel benoemd tot bestuurder. Tijdens deze periode zijn activiteiten voortgezet door mt-leden, die hiervoor geen aanvullende vergoeding ontvingen en de werkzaamheden verrichtten naast hun eigen werkzaamheden.

Benoeming

De directeur wordt benoemd door de Raad van Toezicht.

Beloning

De Raad van Toezicht bepaalt het beloningsbeleid, de hoogte van het loon en andere vergoedingen voor de directie. De Raad past dit beleid periodiek aan. Voor de beloning volgt WWF-NL de Regeling Beloning Directeuren van Goede Doelen ten behoeve van Besturen en Raden van Toezicht. Deze regeling geeft voor het jaarinkomen een maximumnorm, die past bij de zwaarte van de functie, de omvang en de complexiteit van de organisatie, de organisatorische context en het directiemodel.

In het najaar van 2022 heeft EY Belastingadviseurs B.V. de zwaarte van de directiefunctie over 2021/2022 getoetst en akkoord bevonden. Dit leidde tot een zogenaamde BSD-score van 530 punten. De functie valt hiermee in functiegroep J.

Volgens de bovengenoemde regeling bedraagt het maximale salaris per 1 januari 2024 € 180.984 per jaar en het maximale jaarinkomen (salaris plus belaste vergoedingen/bijtellings, werkgeversbijdrage pensioen en overige beloningen op termijn) € 231.463 per jaar. Het salaris van de algemeen directeur bedroeg over de periode 10 juli 2023 tot en met 30 juni 2024 € 127.723 (exclusief vakantiegeld) en het jaarinkomen bedroeg € 153.025. De beloning blijft daarmee binnen de maxima.

In de jaarrekening, op pagina 124, is een specificatie van de directiebeloning opgenomen.

Functioneren

Een keer per jaar wordt het functioneren van de bestuurder beoordeeld. Na afstemming met de leden van de Raad van Toezicht bespreken de voorzitter en vicevoorzitter van de Raad van Toezicht het functioneren met de bestuurder. Dit persoonlijke gesprek wordt schriftelijk vastgelegd.

Nevenfuncties

Jelle bekleedde tijdens zijn functie als algemeen directeur en bestuurder van WWF-NL de volgende nevenfuncties:

- Voorzitter van het bestuur van TAUW Foundation
- Voorzitter van het bestuur van Stichting Werklandschappen van de Toekomst

RAAD VAN TOEZICHT

WWF-NL hanteert een Raad van Toezicht-model. De Raad van Toezicht ziet toe op het door het bestuur gevoerde beleid en houdt toezicht op de algemene gang van zaken in de organisatie. Daarnaast adviseert de Raad de directeur en het managementteam (mt) gevraagd en ongevraagd over de grote lijnen van het beleid. Onder meer voor de vaststelling van de strategie, het jaarplan, de begroting, de jaarrekening en het jaarverslag is goedkeuring van de Raad nodig. De taken en bevoegdheden van de Raad zijn vastgelegd in de statuten en het reglement Raad van Toezicht, dat onderdeel is van het handboek reglementen Stichting Het Wereld Natuur Fonds-Nederland waarin de Code voor Goed Bestuur van de Samenwerkende Brancheorganisatie Filantropie worden gevolgd. De Raad is ook de werkgever van de directeur.

Voor de verdere invulling van de relatie tussen de Raad, de directeur en het mt zijn voor specifieke portefeuilles ook afzonderlijke overleggen. De Audit Commissie overlegt met het mt-lid verantwoordelijk voor Finance & Operations en de directeur. Andere portefeuilles zijn Conservation en Engagement. Hierover overleggen de aangewezen Raadsleden en verantwoordelijke mt-leden.

Daarnaast overlegt de voorzitter van de Raad regelmatig met de directeur en minimaal 1 keer per jaar met de OR. Voor goed zicht op en inzicht in de manier waarop WWF-NL (samen)werkt en financiële middelen besteedt, bezoekt de Raad ook projecten van WWF-NL. Het volgende werkbezoek is gepland in het volgende boekjaar.

Samenstelling Raad van Toezicht

De Raad van Toezicht bestaat op 30 juni 2024 uit 10 leden en wordt gevormd door Inge Brakman, Laura Cramer, Ilse Geijzendorffer, Anneke Keller, Herman Dijkhuizen, Luthando Dziba, Sam Muller, Michael Obersteiner, Nehemiah Rotich en Willem van Weede. Louise Vet en Tex Gunning traden af per 31 december 2023. De voorzitter bedankt de aftredende leden hartelijk voor hun betrokkenheid bij WWF-NL. Met behulp van een externe adviesorganisatie ging de Raad op zoek naar nieuwe leden. Hierbij was er extra aandacht voor inclusiviteit en diversiteit. De Raad benoemde Ilse Geijzendorffer en Willem van Weede per 30 januari 2024 als nieuwe leden.

Sam Muller is naast voorzitter van de Raad ook lid van het International Board of Trustees en neemt daarom deel aan relevante WWF International-vergaderingen. Daarnaast wordt gebruik gemaakt van de kennis en ervaring van Mary Louise Higgins als externe adviseur en voormalig directeur van WWF-Colombia.

Benoeming

De leden van de Raad van Toezicht worden benoemd door de Raad zelf. Vanaf 2021 worden de leden (her)benoemd voor een periode van 4 jaar. Hiervoor gold een termijn van 3 jaar.

Functioneren

Voor de kwaliteit en een evenwichtige samenstelling van de Raad van Toezicht heeft de Raad een profielschets opgesteld. Hierin worden specifieke eisen gesteld aan de ervaring en expertise van individuele leden voor de afzonderlijke posities en aan de gezamenlijke Raad. De profielschets is leidend bij het werven van nieuwe leden.

De Raad gebruikt zelfevaluatie om de kwaliteit van het toezichthoudend orgaan te borgen. In de zelfevaluatie komt onder meer aan bod hoe de Raad als geheel en de leden afzonderlijk functioneren. Ook wordt de taakverdeling binnen de Raad geëvalueerd. De zelfevaluatie gebeurt 1 keer in de 3 jaar onder begeleiding van een externe deskundige. Dit jaar vond de evaluatie plaats. Dit keer was er extra aandacht voor de evaluatie van de opvolgingsprocedure van de directeur. Ook is gereflecteerd op de interne communicatie die nodig is om de diversiteit van expertise in de Raad optimaal in te kunnen blijven zetten en de omvang van de Raad. Komend jaar wordt bekeken of de Raad compacter kan terwijl genoeg diversiteit en ervaring wordt behouden.

Audit Commissie

WWF-NL kent een financiële Audit Commissie als vaste commissie van de Raad van Toezicht. De Audit Commissie bestaat uit 3 leden van de Raad. Die leden worden door de Raad zelf benoemd. De Audit Commissie is, onder verantwoordelijkheid van de Raad, belast met de voorbereiding van het toezicht op de financiële gang van zaken binnen de organisatie in het algemeen. Hieronder valt onder meer de inrichting en werking van de interne risicobeheersing- en controlesystemen, naleving van relevante wet- en regelgeving, de financiële informatieverstrekking en het beleid met betrekking tot vermogensbeheer. De Audit Commissie vergadert minimaal 4 keer per jaar en voert minimaal 1 keer per jaar een gesprek met de externe accountant.

Belangenverstrengeling

Het bestuur en de Raad van Toezicht waken voor belangenverstrengelingen tussen WWF-NL en haar medewerkers in het algemeen, directie en leden van de Raad. Naast procedures hiervoor voor medewerkers, leggen zowel de directeur als ieder Raadslid jaarlijks een verklaring af aan de Raad van Toezicht waaruit blijkt of sprake is van belangenverstrengeling. De directie en leden van de Raad verstrekken ook jaarlijks schriftelijk een opgave van hun hoofd- en nevenfuncties. De directeur heeft vooraf toestemming nodig van de Raad voor het aanvaarden van nevenfuncties. Op grond van deze opgaven wordt jaarlijks opnieuw bekeken of sprake is van belangenverstrengeling.

Toezicht en advies

De Raad is gedurende het boekjaar 2023/2024 op de hoogte gehouden door de directeur en het mt over de voortgang van de belangrijkste aandachtspunten. Dit betreft de activiteiten van Conservation en Engagement waarbij databeheer en impactmeting relevante onderwerpen zijn en de activiteiten binnen Organisation & Talent Development, Finance & Operations inclusief risico-inventarisatie en monitoring, ICT-security en datastrategie en processen en systeemverbeteringen. In alle vergaderingen zijn verder actuele inkomsten- en uitgavenoverzichten besproken, net als het risicoprofiel en beleggingsstatuut en -beleid.

Ook is informatie verstrekt over de vitaliteit van de medewerkers. Belangrijke onderwerpen als integriteitsbeleid en inclusiviteit zijn uitgebreid aan de bod geweest. De Raad heeft zich verder laten informeren over de belangrijkste samenwerkingen en nieuwe (subsidie)projecten, (re)branding en de Green Finance-strategie.

De Raad heeft veel belangstelling voor de nationale en internationale natuurbeschermings- projecten van WWF-NL. Iedere vergadering wordt een natuurbeschermingsthema of landschap toegelicht en worden dilemma's besproken waarbij, door de specifieke kennis binnen de Raad, de Raad waardevolle input kan leveren. De Raad benadrukt het belang van de impactmeting, waarbij samenwerking tussen natuurbescherming en Conservation en Finance belangrijk is en het verzamelen en interpreteren van data essentieel.

Tijdens alle vergaderingen is aandacht besteed aan het verder verbeteren van de Risk Management & Assurance-processen en de Safeguardsmaatregelen die zowel binnen het netwerk als WWF-NL worden genomen. Verder is gekeken naar zaken die van belang zijn voor de positie van WWF-NL in het internationale WWF-netwerk en hoe de impact van WWF-NL binnen het netwerk kan worden versterkt. Met de benoeming van een nieuwe directeur-generaal en een nieuwe President van WWF International wordt gewerkt aan een nieuwe strategie voor het netwerk waarbij WWF-NL goed is aangesloten.

Dit boekjaar is ook extra aandacht besteed aan governance en management. Jelle de Jong is per juli 2023 door de Raad tot algemeen directeur benoemd waarna een periode van inwerken begon. Vanwege successievelijk vertrek van meerdere mt-leden werd dit boekjaar gewerkt aan het samenstellen van een nieuw mt. Daarnaast werd een start gemaakt voor het ontwikkelen van de nieuwe meerjarenstrategie. Dit gebeurt naast de focus op de activiteiten van dit boekjaar onder de huidige strategie.

Voor de nieuwe meerjarenstrategie wordt onder meer een nieuwe governance-structuur gevormd. In dat kader is gekozen om een tweehoofdig bestuur op te zetten. Deze bestaat uit een algemeen directeur en een operationeel directeur. Het proces om deze structuur vorm te geven is in gang gezet en de verwachting is dat volgend boekjaar deze tweede bestuurder wordt aangesteld.

De Raad van Toezicht vergaderde in boekjaar 2023/2024 4 keer voltallig. Deze vergaderingen waren in hybride vorm vanwege de woonplaats van de buitenlandse Raadsleden. Daarnaast waren er overleggen waarbij alleen Raadsleden betrokken waren en overleggen met de nieuwe directeur. In september 2023 vond de jaarlijkse strategiedag plaats waarbij naast discussie over strategische dilemma's, de connectie tussen de leden onderling, directeur en mt-leden centraal stond. Ook zijn de uitkomsten van de zelfevaluatie besproken.

De Raad heeft met de externe accountant EY Accountants B.V., die de jaarrekening heeft voorzien van een goedkeurende controleverklaring, het accountantsverslag

besproken. Ook is op advies van de Audit Commissie het door de bestuurder opgestelde bestuursverslag en jaarrekening 2022/2023 goedgekeurd. Aan de directeur is decharge verleend. Daarnaast heeft de Raad een positief advies ontvangen van de Audit Commissie voor de begroting en het jaarplan 2024/2025 en is deze besproken en goedgekeurd.

Bezoldiging en kosten Raad van Toezicht

De Raad van Toezicht verricht de werkzaamheden onbezoldigd.

Onkosten mogen worden gedeclareerd op basis van werkelijk gemaakte kosten. De totale (on)kosten over dit boekjaar voor de Raad bedragen € 21.035. In dit bedrag zitten onder andere vergaderkosten, reis- en verblijfskosten van buitenlandse Raadsleden en kosten van de begeleiding van de zelfevaluatie.

Rooster van aftreden

Naam	Functie	Benoemd	Hernoembaar/ herbenoemd	Aftredend
Sam Muller	Voorzitter, Portefeuille Algemene Zaken	01-12-2017	01-12-2020	01-12-2024
Inge Brakman	Lid, Vice-Voorzitter, Lid Auditcommissie / Portefeuille F&O	19-10-2018	19-10-2021	19-10-2025
Laura Cramer	Lid, Lid Auditcommissie / Portefeuille F&O	04-11-2022	Ja, per 04-11-2026	
Herman Dijkhuizen	Lid, Voorzitter Auditcommissie / Portefeuille F&O	19-10-2018	19-10-2021	19-10-2024
Willem van Weede	Lid, Portefeuille Engagement	30-01-2024	Ja, per 30-01-2028	
Anneke Keller	Lid, Portefeuille Engagement	19-10-2018	19-10-2021	19-10-2025
Michael Obersteiner	Lid, Portefeuille Conservation	10-12-2022	Ja, per 10-12-2026	
Ilse Geijzendorffer	Lid, Portefeuille Conservation	30-01-2024	Ja, per 30-01-2028	
L. Dziba	Lid, Portefeuille Conservation	08-09-2022	Ja, per 08-09-2026	
N. Rotich	Lid, Portefeuille Algemene Zaken en Internationale samenwerking	08-09-2022	Ja, per 08-09-2026	

Overzicht hoofd- en nevenfuncties van de Raad van Toezicht per 30 juni 2024

A.S. Muller, voorzitter

Portefeuille	Algemene zaken	Benoemd per	1 december 2017
Hoofdfunctie	CEO, HiIL (The Hague Institute for Innovation of Law)	Herbenoemd	1 december 2020
Nevenfuncties	<ul style="list-style-type: none"> Lid Raad van Toezicht, World Wildlife Fund International Lid van Bestuur en Voorzitter, Stichting Landgoed Helpmekaar 	Herbenoembaar	Nee
		Aftredend per	1 december 2024

I. Brakman, vicevoorzitter en lid Audit Commissie

Portefeuille	Finance & Operations	Benoemd per	19 oktober 2018
Hoofdfunctie	Onafhankelijk toezichthouder en voorzitter	Herbenoemd	19 oktober 2021
Nevenfuncties	<ul style="list-style-type: none"> Lid Raad van Commissarissen, DSM Nederland Lid Raad van Commissarissen, Accenture Nederland Lid Bestuur, Stichting de Volkskrant Voorzitter Stichting HaskoningDHV Voorzitter Raad van Advies, ASN Bank Partner, De Bestuurskamer 	Herbenoembaar	Nee
		Aftredend per	19 oktober 2025

L. Cramer, lid en lid Audit Commissie

Portefeuille	Finance & Operations	Benoemd per	04 november 2022
Hoofdfunctie	Chief Commercial Officer a.i. bij BlueAlp	Herbenoemd	
Nevenfuncties	-	Herbenoembaar	Ja
		Aftredend per	04 november 2026

H.H.J. Dijkhuizen, lid en Voorzitter Audit Commissie

Portefeuille	Finance & Operations	Benoemd per	19 oktober 2018
Hoofdfunctie	Onafhankelijk toezichthouder	Herbenoemd	19 oktober 2021
Nevenfuncties	<ul style="list-style-type: none">Voorzitter Raad van Commissarissen N.V. Nederlandse SpoorwegenLid Raad van Toezicht en Voorzitter Raad van Toezicht, Kröller-Müller MuseumLid Raad van Commissarissen, KPN N.V.	Herbenoembaar	Nee
		Aftredend per	19 oktober 2024

W.T. van Weede, lid

Portefeuille	Engagement	Benoemd per	30 januari 2024
Hoofdfunctie	CEO, Vivera B.V.	Herbenoemd	
Nevenfuncties	<ul style="list-style-type: none">Voorzitter Raad van Commissarissen, DOIT Organic B.V.Lid Bestuur, Pictura Antiquairs Nationaal B.V.	Herbenoembaar	Ja
		Aftredend per	30 januari 2028

G.J. Keller, lid

Portefeuille	Engagement	Benoemd per	19 oktober 2018
Hoofdfunctie	CTO PostNL	Herbenoemd	19 oktober 2021
Nevenfuncties	<ul style="list-style-type: none">Lid Raad van Commissarissen, BrandMRLid Raad van Advies, LinkIT	Herbenoembaar	Nee
		Aftredend per	19 oktober 2025

I.R. Geijzendorffer, lid			
Portefeuille	Conservation	Benoemd per	30 januari 2024
Hoofdfunctie	CEO, Louis Bolk Instituut	Herbenoemd	
Nevenfuncties	<ul style="list-style-type: none"> • Lid Raad van Advies 50% gewasmiddelenreductie • Lid Raad van Advies, Onderzoeksschool PERC – WUR • Lid Raad van Advies, PEPR SOLU BIO • Lid Raad van Advies, Actieplant biologische landbouw LNV 	Herbenoembaar	Ja
		Aftredend per	30 januari 2028
M. Obersteiner, lid			
Portefeuille	Conservation	Benoemd per	10 december 2022
Hoofdfunctie	Bestuurder, Environmental Change Institute, University of Oxford	Herbenoemd	
Nevenfuncties	<ul style="list-style-type: none"> • Senior onderzoeker, International Institute for Applied Systems Analysis • Panellid International Resource Panel • Wetenschappelijk adviseur, Climate overshoot commission • Adviseur The Landbanking Group • Assistent - onderzoeker Jacques Delor Institute • Senior-adviseur Climate Advisers • Hoofdredacteur, Frontiers in Environmental Science • Redacteur, Nexus 	Herbenoembaar	Ja
		Aftredend per	10 december 2026

N. Rotich, lid

Portefeuille Conservation **Benoemd per** 08 september 2022

Hoofd functie Ambassadeur Kenia en Hoofd Biodiversiteit & Biosafety, United Nations Environment Programme (UNEP) **Herbenoemd**

Nevenfuncties

- Lid Raad van Bestuur, Wildlife Justice Commission, USA
- Voorzitter Board of Trustees, African Network for Animal Welfare
- Mede bestuurder, Bluebill Enterprises LTD (BBL)
- Mede bestuurder, Giros Adventure Tours (GAT)
- Lid Board of Trustees, George Adamson Preservation Trust

Herbenoembaar Ja

Aftredend per 08 september 2026

L. Dziba, lid

Portefeuille Conservation **Benoemd per** 08 september 2022

Hoofd functie Regional Director Oost-Afrika, Madagaskar en de West – Indische Oceaan, Wildlife Conservation Society **Herbenoemd**

Nevenfuncties

- Lid Board of Trustees, The Endangered Wildlife Trust (EWT)
- Lid Raad van Advies, Global Change Institute, University of the Witwatersrand
- Voorzitter Bestuur, Leadership for Conservation in Africa
- Bijzonder hoogleraar, School of Biological Sciences, University of KwaZulu-Natal (UKZN)
- Vice Voorzitter, IPBES Multidisciplinary Expert Panel

Herbenoembaar Ja

Aftredend per 08 september 2026

DATA EN IT

Het afgelopen jaar stond in het teken van architectuur voor onze IT- en data-activiteiten, automatisering en innovatie. We hebben belangrijke stappen gezet om onze organisatie toekomstbestendig te maken, onze data te beschermen en onze processen te optimaliseren.

Relevantie

Dit jaar zijn we begonnen met het implementeren van een meer datagedreven benadering waarbij donateursgedrag en -behoeften worden geanalyseerd. Hierdoor kunnen we klantinteracties meer personaliseren en optimaliseren. Dat leidt tot hogere conversie- en retentiepercentages, efficiënter middelengebruik en een grotere impact.

Een van onze doelen was om onze IT- en datadiensten beter af te stemmen op de behoeften en verwachtingen van onze stakeholders. Zowel intern als extern. Daarom investeerden we in businessanalyse en architectuur. We ontwikkelden een architectuur die overzicht geeft van ons IT-landschap en ons helpt bij het ontwerpen van relevante IT-richtlijnen en -principes. Daarnaast introduceerden we de Change Commissie, die ontwikkelingen en behoeftes vanuit de organisatie bespreekt en waar mogelijk IT-oplossingen biedt. Om de samenhang van de systemen te houden, verwelkomden we ervaren business-analisten in ons team.

Een ander hoogtepunt was de succesvolle proof of concept van het gebruik van AI voor het genereren van toegankelijke rapportages op basis van gedetailleerde en diepgaande input van conservation. Dit project kwam voort uit een hackathon die onze innovatiekracht moest stimuleren en onze impact vergroten. Met behulp van AI kunnen we in de toekomst sneller en eenvoudiger rapporteren en onze transparantie vergroten.

Verder automatiseerden we verschillende processen. Bijvoorbeeld het implementeren van een vernieuwde OTAP-straat, het verminderen van duplicaten en het verwerken van beëindigde abonnementen. Dit vermindert handmatig werk, verkleint de kans op fouten en zorgt voor minder overhead.

Cybersecurity

Dit jaar kregen we te maken met 3 noemenswaardige cybersecurity-incidenten, waaronder een ransomware-aanval en een nabootsing van senior management. Deze incidenten zijn snel en succesvol afgehandeld. Dit sterkt ons vertrouwen in onze cybersecurity, maar onderstreept ook het belang van blijvende investeringen in cybersecurity.

We werken met gevoelige data. Hierdoor is cybersecurity een essentieel onderdeel van onze IT- en datastrategie. Afgelopen jaar versterkten we onze cybersecurity door de volledige implementatie van DMARC voor e-mailbeveiliging. Ook schakelden we een security operations partner in die onze cybermonitoring verder verbeterde en preventieve maatregelen implementeerde.

Duurzaamheid

Net als voor de rest van de organisatie is duurzaamheid ook een kernwaarde voor onze IT- en data-activiteiten. Daarom faseerden we dit jaar onze oude server uit en vervingen deze voor een moderne oplossing. Hiermee zijn we klaar voor de toekomst.

Daarnaast hebben we nu betere mogelijkheden om onze dataopslag te monitoren en de daarbij behorende CO₂ uitstoot. We zijn aan het verkennen hoe we dit willen inzetten in de komende strategieperiode.

Samenwerken

Samenwerking is de sleutel tot succes in onze IT- en data-activiteiten. Zowel binnen ons team als met andere afdelingen en externe partners. We versterkten onze samenwerking met regelmatige overleggen, workshops, trainingen en feedbacksessies. Ook gebruikten we online tools en platforms om onze communicatie en kennisdeling te verbeteren.

We zijn trots op bovenstaande resultaten, maar we zijn ons ook bewust van de uitdagingen en verbeterpunten die voor ons liggen. Komend jaar willen we onze IT- en datadiensten dan ook verder ontwikkelen en optimaliseren. Met de focus op kwaliteit, veiligheid, innovatie en klanttevredenheid.

MAATSCHAPPELIJK VERANTWOORD ONDERNEMEN

Het verduurzamen van onze bedrijfsvoering en dat van onze partners en leveranciers is een doorlopend proces. Zo leveren we ook in eigen land een bijdrage aan de verdere verduurzaming van onze maatschappij.

De rapportage van niet-financiële informatie wordt in de EU net zo belangrijk als de traditionele financiële verslaggeving en moet van dezelfde kwaliteit worden. Dat is het doel van de Corporate Sustainability Reporting Directive (CSRD). Alhoewel WWF bijdroeg aan de totstandkoming van de Europese Green Deal en de daaruit voortkomende CSRD-richtlijn, is deze officieel niet van toepassing op WWF-NL zelf. Omdat we onszelf zien als voorloper op het gebied van duurzaamheid, willen we de CSRD-richtlijn komende jaren toch verder integreren in onze doelstellingen. Daarom volgde WWF-NL een CSRD-workshop, waarin we handvatten kregen om de richtlijnen in onze dagelijkse praktijk en verslaggeving te integreren. Daarnaast wordt CSRD onderdeel van de komende vijfjarenstrategie.

Huisvesting

Kantoorgebouw

Ons kantoorgebouw is een gerenoveerd pand uit de jaren 50 en het eerste CO₂-neutrale kantoor van Nederland. Geglazuurde tegels van Nederlandse klei laten frisse lucht binnen en zorgen zo voor een aangenaam binnenklimaat. Dankzij FSC-gecertificeerde houten zonwering is het warm in de winter en koel in de zomer. Ook is het gebouw een toevluchtsoord voor vleermuizen en gierzwaluwen. In de hal ligt een duurzame kurk- en lijnolievloer die hergebruikt kan worden. Verder is al het hout en bamboe in ons pand FSC-gecertificeerd, zorgen leem en klimaatmatten in de muren voor energiezuinige verwarming en wordt er gekoeld via een warmtepomp. En dankzij driedubbel glas en 208 zonnepanelen op het dak is ons pand een toonbeeld van duurzaamheid. Zelfs de fietsenstalling heeft een groen dak dat insecten aantrekt.

Hybride werken

Ons kantoor biedt een ideale omgeving voor productief en prettig (samen)werken en vergaderen. Zowel fysiek als virtueel. Dankzij vergaderruimtes ingericht op hybride werken en meerdere ontmoetingsplekken kunnen teams flexibel samenwerken ongeacht hun locatie. Door het hybride werken is het niet altijd even druk op kantoor. Er zijn drukke en rustige dagen. Om toch optimaal gebruik te maken van het pand verhuren we ruimtes.

Ook mogen maatschappelijke organisaties als JobOn op onze rustige dagen ruimtes gratis gebruiken. Deze stichting leert werklozen en werkenden nieuwe vaardigheden zodat ze met hernieuwde energie een baan kunnen zoeken of een carrièreswitch kunnen maken. Zo is ons kantoor niet alleen een werkplek, maar ook een hub voor maatschappelijke betrokkenheid en samenwerking.

Energieverbruik

Het groene gasverbruik kwam uit op 10.037 m³. De toename van 10 procent ten opzichte van vorig boekjaar was het gevolg van de extreem koude en natte lentemaanden. Het gasverbruik wordt volledig gecompenseerd. Zo kunnen projecten ondersteund worden die wereldwijd schone energie ontwikkelen.

Het pand draait op 100 procent Nederlandse windenergie. Aan elektriciteit is 122.610 kwh ingekocht. Een afname van 17 procent ten opzichte van voorgaand boekjaar. Dit is mede te danken aan de installatie van ledverlichting met bewegingsmelders door ons hele pand.

Onze 208 zonnepanelen wekten 31.400 kwh op. Dit is 6,5 procent minder dan voorgaand jaar. We leverden 4.001 kwh terug aan het publieke net en er is 3.232 kwh opgeladen door auto's aan de laadpalen op het terrein.

Energiebesparende maatregelen

In het afgelopen boekjaar hebben wij de volgende energiebesparende maatregelen getroffen:

- 2 verouderde laadpalen voor elektrische auto's zijn vervangen voor 4 nieuwe laadpalen. Dus ook van 4 naar 8 laadpunten gegaan.
- De airco die ooit onze serverruimte koelde, is weggehaald. Aangezien we nu bijna alles in de Cloud hebben.
- Sinds juli 2023 is er geen catering meer op vrijdagen en op maandagen wordt niet meer schoongemaakt. Medewerkers nemen hun eigen mok mee voor op kantoor.
- De zeepdispensers zijn vervangen voor raspzeepdispensers. Hierdoor daalde het waterverbruik, (plastic)afval en de CO₂-uitstoot. En het leverde een kostenbesparing van 10 procent op.
- Het meubilair in de vergaderzalen is ingeruild voor 'nieuw' circulair meubilair.
- Ons kantoor is een meetpunt voor nachtvlinders geworden. Hiervoor gingen we in juni 2023 een samenwerking aan met waarneming.nl.
- WWF-NL ondertekende op 21 maart het convenant Samen eten we Utrecht mooier. Met dit initiatief willen we ervoor zorgen dat het eten in ons bedrijfsrestaurant voor minstens een kwart uit de directe omgeving komt. Daarnaast moeten minstens de helft van de producten biodiversiteitsvriendelijk zijn. Samen met onze leverancier Vermaat zetten we zo stappen in de landbouw- en voedseltransitie in de provincie Utrecht. Goed voor de mensen, goed voor de boeren en dus goed voor de provincie.

Afval

De afvalstromen van afgelopen boekjaar (voorgaand jaar tussen haakjes):

GFT	230 kg (170 kg)
Koffiedik	160 kg (160 kg)
Papier en karton	1.539 kg (1.885 kg)
Glas	800 kg (1.200 kg)
PMD	220 kg (46 kg)
Ongesorteerd afval	1.697 kg (1.704 kg)
Hout	1.450 kg

Papierverbruik

Magazines, direct mailings en overig drukwerk	284 ton (290 ton)
---	--------------------------

Bedrijfsrestaurant

Ons bedrijfsrestaurant staat voor gezond, vers, duurzaam, lokaal en vegetarisch eten en het minimaliseren van afval en voedselverspilling. Daarom gebruiken we Nederlandse granen en werken we met groente- en fruitkneusjes in onze volledig vegetarische gerechten. Ook zetten we ons in tegen voedselverspilling door efficiënt in te kopen en elk deel van de producten te benutten. Onze koffieautomaten zijn gekozen om verspilling van ongebruikte koffie te verminderen. Daarnaast verwerken we reststromen centraal en werken we nauw samen met leveranciers om circulariteit in de keten te bevorderen.

Reizen & Vervoer

We stimuleren medewerkers om zoveel mogelijk te reizen met de fiets of het openbaar vervoer. Autogebruik wordt zoveel mogelijk ontmoedigd. Dit is niet alleen beter voor het klimaat, maar draagt ook bij aan de vitaliteit van onze medewerkers.

Fiets

Voor zakelijke en woon-werkreizen met de fiets krijgen medewerkers een kilometervergoeding volgens de door de belastingdienst goedgekeurde maximale onbelaste vergoeding. Daarnaast biedt ons leasefietsplan een aantrekkelijke optie voor de aanschaf van een nieuwe (elektrische) fiets. Het afgelopen boekjaar hebben 15 medewerkers deelgenomen aan het leasefietsplan. Daarnaast komen veel medewerkers met hun zelf gefinancierde fiets naar kantoor.

OV

Alle medewerkers hebben een NS Business Card zodat ze voor WWF-NL met al het openbaar vervoer 2e klas kunnen reizen. Bijna alle medewerkers maken hiervan gebruik. Over het hele boekjaar is bijna 720.000 kilometer gereisd met ov voor woon- werkverkeer en zakelijke dienstreizen. Het boekjaar hiervoor was dat 543.000 kilometer.

Auto

Autogebruik wordt zoveel mogelijk ontmoedigd. Daarom is hier geen kilometervergoeding voor. Toch is het soms nodig om voor WWF-NL met de auto te reizen. Bijvoorbeeld als een locatie slecht bereikbaar is met ov. Medewerkers kunnen dan met hun NS Business Card gebruik maken van een auto van GreenWheels. Daar is afgelopen boekjaar 41 keer gebruik van gemaakt waarbij in totaal 5.000 kilometer is afgelegd. Het jaar ervoor was dat respectievelijk 64 keer en 10.000 kilometer.

Vliegen

Voor effectieve samenwerking is het soms nodig om buitenlandse partners te bezoeken. Wel streven we ernaar om zo min mogelijk te vliegen en dit jaarlijks te verminderen. Sinds 2008 hanteren we een CO₂-budget dat jaarlijks met 5 procent wordt verlaagd. Voor afgelopen boekjaar was ons budget 141,84 ton CO₂, waarvan we uiteindelijk 134,75 ton hebben gebruikt. Het boekjaar ervoor was dat 125,62 ton. De CO₂-uitstoot van onze vliegreizen wordt altijd gecompenseerd via een bosherstelproject in Tanzania.

Inkoop & Inhuur

Binnen het inkoop- en inhuurbeleid is duurzaamheid erg belangrijk. Naast specifieke duurzaamheidseisen voor bepaalde producten en/of diensten, stelt WWF-NL vanuit het eigen MVO-beleid ook eisen aan de bedrijfsvoering van haar leveranciers. Die eisen kunnen verschillen per branche, product, dienst of bedrijf. Deze eisen zijn vastgelegd in de MVO-criteria Leveranciers en zien bijvoorbeeld toe op het gebruik van de juiste grondstoffen, groene stroom of specifiek papiergebruik.

Daarnaast zijn binnen de organisatie (netwerk brede) richtlijnen op het gebied van ethiek, financiën en duurzaamheid, die doorwerken en verplichtingen opleggen aan leveranciers. Een Verklaring Omtrent Gedrag (VOG) en integriteitsverklaring maken onderdeel uit van de inhuurprocedure en van elke leverancier wordt verwacht dat ze de Gedragscode van WWF-NL naleven.

Duurzame beleggingen

Het beleggingsbeleid van WWF-NL legt de nadruk op maatschappelijke verantwoordelijkheid en vermogensbehoud op lange termijn. De selectie van beleggingen is daarom niet alleen gebaseerd op financiële voorwaarden, maar ook op strikte duurzaamheidscriteria. Hiervoor worden specifieke duurzame en ethische criteria gehanteerd. Zie Beleggingsbeleid op pagina 138.

Personeel & Integriteit

Integriteit

In de WWF-NL Gedragscode staan de uitgangspunten van onze manier van handelen op basis van onze missie, visie en onze kernwaarden moed, integriteit, respect en samenwerking. Integriteit is daarmee onlosmakelijk verbonden met onze missie en doelen. De WWF-NL Gedragscode wordt jaarlijks geüpdatet. Dit jaar is ook de Regeling Melding Misstanden vernieuwd en in lijn gebracht met Europese richtlijnen voor klokkenluiders. Voor nieuwe medewerkers is er een verplichte e-learning over de WWF core standards & values en een verplichte klassikale Workshop Integriteit over de inhoud en de werking van onze Gedragscode, de Regeling Melding Misstanden en de aanwezigheid van een interne en externe vertrouwenspersoon. Binnen het WWF-netwerk bestaat een WhistleB-platform waar zowel intern als extern (anoniem) een melding gedaan kan worden.

Daarnaast zijn er binnen de organisatie richtlijnen over fraude- en corruptiebestrijding, een discriminatie- en intimidatievrij WWF en richtlijnen voor de bescherming van de rechten van kinderen. Rond deze WWF-richtlijnen worden webinars georganiseerd die alle medewerkers kunnen volgen.

Veiligheid

WWF-NL monitort en verbetert de veiligheid op het werk continu op basis van een Risico Inventarisatie en Evaluatie (RI&E). De BHV is daarvan een belangrijk onderdeel. Ook dit jaar werd de ontruiming van ons kantoor geoefend. WWF-NL is onderdeel van een internationale organisatie en werkt in vele landen en plaatsen wereldwijd aan haar missie. Reizen brengt veiligheidsrisico's met zich mee. Bij elke reis moet het reisveiligheidsbeleid dan ook bekend zijn en voor medewerkers die buiten Europa reizen is een 2-daagse veiligheidstraining verplicht.

Meldingen vertrouwenspersoon

WWF-NL kent een interne en een externe vertrouwenspersoon. Zij bieden ondersteuning aan diegenen die geconfronteerd worden met seksuele intimidatie, pesterijen, agressie, geweld of discriminatie. Informatie hierover is te vinden op het intranet en de interne vertrouwenspersoon stelt zich aan nieuwe medewerkers voor bij de verplichte Workshop Integriteit. Het afgelopen jaar is 13 keer melding gedaan bij de interne vertrouwenspersoon. Uit haar jaarlijkse rapportage kwam naar voren dat de ontwikkelingen en veranderingen in het mt veel invloed hebben gehad voor medewerkers. De externe vertrouwenspersoon is niet geraadpleegd afgelopen jaar. Er is geen melding gedaan in het kader van de Regeling Melding Misstanden.

Justice, Equity, Diversity and Inclusion (JEDI)

WWF-NL waardeert de verschillende achtergronden en culturen van onze samenleving en van de landschappen waarin we actief zijn. We zien dat terug in de programma's die we doen en de focus op Inclusive Conservation, maar we zetten elk jaar ook stappen om onze eigen werkomgeving inclusiever te maken. Zo definiëren we sinds dit jaar in onze arbeidsvoorwaarden de medewerker als man, vrouw of non-binair. Bij het werven van nieuwe collega's streven we naar gelijke beloning bij dezelfde functie en ervaring om een loonkloof tussen bijvoorbeeld mannen en vrouwen te voorkomen. Daarom wordt sinds dit jaar bij alle vacatures een salarisrange gegeven en vragen we bij het aannameproces niet langer naar een salarisindicatie. Het aantal jaren ervaring is leidend voor de inschaling om willekeur te voorkomen.

Governance & Compliance

De governance binnen WWF-NL vindt haar fundament in de WWF-NL-waarden en -compliance met wet- en regelgeving en interne voorschriften. Deze vormen de basis voor een integere en ethische bedrijfsvoering. Het bestuur, het managementteam en de Raad van Toezicht laten zich leiden door de beginselen van goede en verantwoorde governance en WWF-NL hecht veel waarde aan het waarborgen van deze compliance. De gedragscode geldt als basis en in bijbehorende richtlijnen zijn afzonderlijke onderwerpen en instructies opgenomen.

Onze medewerkers worden getraind en voorgelicht over deze onderwerpen door middel van interne communicatie, e-learnings, trainingen en webinars. Deze worden zowel door het internationale netwerk als door WWF-NL aangeboden. Bij twijfel of onzekerheden kunnen medewerkers advies inwinnen bij de Compliance Coördinator. De richtlijnen en wettelijke regels waaraan WWF-NL moet voldoen worden in kaart gebracht en naleving wordt gecontroleerd. Daarbij wordt het beleid getoetst dat binnen de organisatie en het internationale netwerk van toepassing is en wordt richting gegeven aan de handelswijze van de organisatie en haar medewerkers. WWF-NL werkt samen met verschillende derde partijen en van deze partijen wordt dezelfde houding ten aanzien van integriteit verwacht, waarbij de Gedragscode ook voor deze partijen van toepassing is.

Meldingen en klokkenluiderssysteem

Het klokkenluiderssysteem van WWF-NL biedt verschillende meldingskanalen en in geval van overtredingen of misstanden worden medewerkers gestimuleerd om deze in een zo vroeg mogelijk stadium te melden. Bij (meldingen van) misstanden gaan wij na welke belanghebbenden geïnformeerd moeten worden en houden wij rekening met de meldplicht bij het CBF. WWF-NL erkent het belang van zelfreflectie voor een scherp integriteitsbeleid. Bovendien beogen wij een scherpere beleving van rollen en verantwoordelijkheden ten aanzien van het integriteitssysteem door deze vast te leggen in ons integriteitsbeleid en zullen wij, om de alertheid met betrekking tot integriteit kwesies levend te houden, voortdurend blijven nadenken over de invulling van onze medewerkersbijeenkomsten over integriteit.

Privacy

Het is essentieel om zorgvuldig om te gaan met persoonsgegevens van iedereen die bij ons betrokken is. We hechten dan ook veel waarde aan het naleven van privacywetgeving. Daarbij houden we ons aan de Algemene Verordening Gegevensbescherming (AVG). Onze medewerkers worden getraind door middel van workshops, waarin zowel theorie als praktijk wordt behandeld. Zo vergroten we het bewustzijn over de bescherming van persoonsgegevens binnen de organisatie. Daarnaast brengen we nieuwe initiatieven en acties in lijn met privacywetgeving en zijn verbeteringen aangebracht in werkprocessen en systemen. En worden onze protocollen en processen jaarlijks geëvalueerd en geüpdatet. Het waarborgen en controleren van privacy en bescherming van persoonsgegevens blijft centraal staan.

Samenwerking bedrijven

De bedrijven waarmee WWF-NL samenwerkt, worden vooraf gescreend. Hierbij wordt onder andere gebruik gemaakt van een zwarte en grijze lijst, beschikbaar gesteld vanuit het internationaal netwerk. Nieuwe samenwerkingen worden kritisch beoordeeld en tussentijds geëvalueerd.

Colofon

Stichting Het Wereld
Natuur Fonds-Nederland
Driebergseweg 10
3708 JB Zeist
030 – 6937333

Redactie

Audrey Oey
Saskia van den Berg
Tanja Seydlitz

Vormgeving

Laurens Verhoeven
Levent Köseoglu

Fotografie credits

Cover	© Staffan Widstrand / WWF	p 60	© Sam Hobson / WWF-UK
p 2	© Juozas Cernius / WWF-UK	p 63	© Carmen van der Werf / WWF-NL
p 4	© Tessel in 't Veld / WWF-NL	p 67	© naturepl.com / Edwin Giesbers / WWF
p 6	© Victor Daggberg	p 72	© Kalyakan / Adobe Stock
p 10	© Sylvain Cordier / naturepl.com / WWF	p 74	© Henley Spiers / naturepl.com / WWF
p 13	© Jody MacDonald / WWF-US	p 77	© Jasper Doest / WWF-NL
p 15	© naturepl.com / Edwin Giesbers / WWF	p 81	© Karine Aigner/WWF-US
p 15	© Eric Rock	p 82	© Eric Wright
p 19	© Brent Stirton / Getty Images / WWF-UK	p 91	© James Morgan / WWF
p 21	© Shutterstock / Natalia Schuchardt / WWF	p 94	© Franco Banfi / naturepl.com / WWF
p 23	© Wild Wonders of Europe / Magnus Lundgren	p 99	© Juha-Pekka Kervinen / WWF
p 23	© Pete Oxford / naturepl.com / WWF	p 110	© Wild Wonders of Europe / naturepl.com / WWF
p 26	© naturepl.com / Andy Rouse / WWF	p 116	© Esteban Vega La Rotta / WWF-Colombia
p 29	© Kent Andreasen / WWF-Germany	p 121	© WWF-US / Chris Conner
p 30	© Jasper Doest / WWF-NL	p 127	© Troy Enekvist / WWF-Sweden
p 31	© Andre Dib / WWF-Brazil	p 129	© Tim Laman / naturepl.com / WWF
p 31	© Lorraine Logan	p 130	© Chris Martin Bahr / WWF
p 34	© Rafael de Castro Bento / WWF-Brasil	p 134	© naturepl.com / Cheryl-Samantha Owen / WWF
p 37	© Michel Gunther / WWF	p 136	© Jasper Doest / WWF-NL
p 38	© Martin Harvey / WWF	p 139	© naturepl.com / Andy Rouse / WWF
p 39	© Martin Harvey / WWF	p 143	© Narayanan Iyer (Naresh) / WWF-International
p 42	© Bo Dabi	p 144	© Roger Hooper / WWF
p 45	© Petrovsky & Ramone	p 146	© naturepl.com / Wim van den Heever / WWF
p 46	© David Bebbler / WWF-UK	p 149	© WWF-US / Jeff Muller
p 47	© Fenlio / Adobe Stock	p 150	© Greg Armfield / WWF-UK
p 50	© Laura Karlin / WWF Finland	p 153	© Bogomaz / WWF-Ukraine
p 52	© Psching / Adobe Stock	p 156	© WWF-Sweden / Ola Jennersten
p 54	© Jamesteohart / Shutterstock	p 165	© Greg Armfield / WWF-UK
p 55	© Shutterstock / Tom Foto / WWF	p 167	© nblxer / Adobe Stock
p 58	© Aleksandr Rybalko / Adobe Stock	p 171	© Jasper Doest / WWF-NL

Ministerie van Buitenlandse Zaken

We streven ernaar de rijkdom aan dier- en plantensoorten op aarde te beschermen. Samen met anderen willen we een wereld tot stand brengen waarin mens en natuur in harmonie leven.

Be one with nature | wwf.nl