
T H E  W O R L D  Z O O  A N D  A Q U A R I U M  C O N S E R V A T I O N  S T R A T E G Y

CO M M I T T I N G 
TO  CO N S E R VAT I O N


MOUNTAIN GORILLA

RWANDA


WAZA is the voice of a global community of 

zoos and aquariums and a catalyst for their 

joint conservation action

M I S S I O N  S T A T E M E N T


4C O N S E R VAT I O N  S T R AT E G Y   |   W O R L D  A S S O C I AT I O N  O F  Z O O S  A N D  A Q U A R I U M S

C O N T R I B U T I N G  A U T H O R S

G E N E R A L   |   C r e d i t s   |   C o n t r i b u t i n g  A u t h o r s

Title

Committing to Conservation:  

The World Zoo and Aquarium Conservation Strategy

Editors

Rick Barongi, Fiona A . Fisken, Martha Parker & Markus Gusset

Publisher

World Association of Zoos and Aquariums ( WAZA) 

Executive Office, Gland, Switzerland

Layout and Design

Megan Farias, Houston Zoo, TX, USA

Cover Photography

Green sea turtle (Chelonia mydas) © idreamphoto

Grey-shanked douc langur (Pygathrix cinerea) © Joel Satore, Photo Ark

Print

Chas. P. Young, Houston, TX, USA

Copyright

© 2015 World Association of Zoos and Aquariums ( WAZA)

Citation

Barongi, R., Fisken, F. A ., Parker, M. & Gusset, M. (eds) (2015) 

Committing to Conservation: The World Zoo and Aquarium Conservation 

Strategy. Gland: WAZA Executive Office, 69 pp.

WAZA Executive Office

IUCN Conservation Centre

Rue Mauverney 28

CH-1196 Gland

Switzerland

secretariat@waza.org

www.waza.org

ISBN

9 7 8 -2 - 8 3 9 9 -1 6 9 4 - 3

Rick Barongi

Houston Zoo, Houston, TX 77030, USA

Jeffrey P. Bonner

Saint Louis Zoo, St Louis, MO 63110, USA

Paul Boyle

Association of Zoos & Aquariums (AZA),  

Silver Spring, MD 20910, USA

Steve Burns

Zoo Boise, Boise, ID 83702, USA

Onnie Byers

IUCN SSC Conservation Breeding Specialist 

Group (CBSG), Apple Valley, MN 55124, USA

Gerald Dick

World Association of Zoos and Aquariums 

( WAZA) Executive Office, 1196 Gland, 

Switzerland

Lesley Dickie

IUCN Asian Species Action Partnership 

(ASAP), UK

Fiona A. Fisken

Zoological Society of London,  

London NW1 4RY, UK

Suzanne Gendron

Ocean Park Corporation, Aberdeen,  

Hong Kong, Special Administrative  

Region of the People’s Republic of China

Jenny Gray

Zoological Parks and Gardens Board 

of Victoria, Royal Melbourne Zoological 

Gardens, Parkville, VIC 3052, Australia

Markus Gusset

World Association of Zoos and Aquariums 

( WAZA) Executive Office, 1196 Gland, 

Switzerland

Heribert Hofer

Leibniz Institute for Zoo and Wildlife 

Research (IZW ), 10315 Berlin, Germany

Susan Hunt

Zoological Parks Authority, Perth Zoo, 

South Perth, WA 6151, Australia

Sonja Luz

Wildlife Reserves Singapore ( WRS), 

Singapore 729826, Singapore

Martha Parker

Houston Zoo, Houston, TX 77030, USA

Peter Riger

Houston Zoo, Houston, TX 77030, USA

C R E D I T S


G E N E R A L 

0 4   |   C r e d i t s  &  C o n t r i b u t i n g  A u t h o r s

0 6   |   F o r e w o r d

0 7   |   E n d o r s e m e n t s

0 9   |   E x e c u t i v e  S u m m a r y

1 2   |   A p p e a l  t o  Z o o  a n d  A q u a r i u m  D i r e c t o r s 

1 6
C o m m i t t i n g  t o  C o n s e r v a t i o n

2 2
C r e a t i n g  a  C u l t u r e  o f  C o n s e r v a t i o n

30
S a v i n g  S p e c i e s  i n  t h e  W i l d

36
S c i e n c e  a n d  R e s e a r c h

44
E n g a g e m e n t — I n f l u e n c i n g  B e h a v i o u r  C h a n g e  f o r  C o n s e r v a t i o n

5 2
P o p u l a t i o n  M a n a g e m e n t

58
M o d e r n  C o n s e r v a t i o n  O r g a n i s a t i o n s  a n d  A n i m a l  We l f a r e 

A P P E N D I X

6 2   |   B i b l i o g r a p h y

6 4   |   A c r o n y m s  a n d  We b s i t e s

6 5   |   G l o s s a r y  o f  Te r m s

6 7   |   A c k n o w l e d g e m e n t s

6 8   |   P h o t o g r a p h y  C r e d i t s

T A B L E  O F  C O N T E N T S

Printed with soy-based inks on 100% post-consumer waste recycled paper 

Translucent sheets made with 30% post-consumer waste recycled paper 


6C O N S E R VAT I O N  S T R AT E G Y   |   W O R L D  A S S O C I AT I O N  O F  Z O O S  A N D  A Q U A R I U M S

G E N E R A L   |   Fo r e w o r d

With more than 700 million visitors annually passing through the gates of zoos and aquariums of the world, affiliated through regional 

associations of the World Association of Zoos and Aquariums (WAZA), zoological facilities have an unrivalled platform to engage the 

general public in conservation. 

In addition, it is well known that through their living collections, zoological institutions contribute significantly to conservation research. 

The breadth of research carried out by zoos and aquariums is truly impressive, from behaviour science to visitor learning, and the impact  

of such research on conservation is well recognised. This research is fundamental to the protection and preservation of our most endan-

gered species.

And yet, given the scale and immediacy of the global conservation challenges we face—none more than the extinction crisis already upon 

us—we cannot expect our zoos and aquariums to carry the burden of conservation within their gates alone. 

I would therefore like to congratulate WAZA on this most timely and critical document—Committing to Conservation: The World Zoo 

and Aquarium Conservation Strategy, which outlines the key role zoos and aquariums can play in supporting conservation in the wild.

The Strategy serves as a crucial reminder that visitors who better understand the connection with conservation in the wild are more 

likely to support the work of zoos and aquariums. The Strategy is also an important tool for practitioners to use as they endeavour to 

bridge the worlds of zoos and aquariums and the wild.

Much work has already been done on this front. Several WAZA members are providing critical financial support to field-based conser-

vation and significant investments are made in wildlife conservation every year. The Strategy provides the vision and practical tools for 

scaling up this approach and helping zoos and aquariums respond to the conservation finance gap that remains perilously wide.    

IUCN is proud to have WAZA as a member since 1949. WAZA has become a key partner of the IUCN Global Species Programme, the 

IUCN Species Survival Commission and The IUCN Red List of Threatened Species. 

I encourage WAZA members and other like-minded zoological facilities to use this Strategy to ensure the wealth of knowledge and 

potential for public engagement is fully supportive of the wider conservation mission.

 Inger Andersen
 Director General, International Union for Conservation of Nature (IUCN)

 June 2015


7

C O M M I T T I N G  T O  C O N S E R VAT I O NG E N E R A L   |   E n d o r s e m e n t s

The biodiversity of our planet faces growing threats from the illegal trade in wildlife, climate change and habitat degradation. The one common-

ality in these threats is that they are all related to ‘us’ as human beings and, therefore, the power and responsibility to change course lies in our 

hands. The World Zoo and Aquarium Conservation Strategy highlights not only the importance of field conservation of species but also shows how 

zoos and aquariums can play a key role by encouraging people distant from the wild, to become more engaged in conservation actions.

 Achim Steiner
 Executive Director, United Nations Environment Programme (UNEP) 

Zoos and aquariums have evolved from being simply exotic attractions to prioritising research, education and conservation to the 

degree that they now play several critically important roles. Through the ‘Biodiversity is Us’ campaign, WAZA supports the objectives 

of the United Nations Decade on Biodiversity 2011–2020 and the achievement of the Aichi Biodiversity Targets by educating the 

public about the importance of safeguarding biodiversity, and what we as individuals can do to protect and use it sustainably. The World 

Zoo and Aquarium Conservation Strategy takes a holistic, ‘one plan’ approach to conservation ex situ and in situ. The expanding role 

played by zoos and aquariums is not only about cultivating appreciation, empathy and knowledge of living creatures but also forms a 

central part of conservation by, among other things, helping to protect against species going extinct and providing platforms for crit-

ical research. With the ongoing global threats to the environment this will be more important than ever, and zoos and aquariums are 

expertly positioned to support global conservation initiatives and to serve as portals through which society can become involved in the 

active protection of wild populations.

 Braulio Ferreira de Souza Dias
 Executive Secretary, Convention on Biological Diversity (CBD)

The World Zoo and Aquarium Conservation Strategy is timely and highly relevant as it provides comprehensive directions to enhance the role 

of the world’s zoos and aquariums in the conservation of wild animals. CITES and WAZA formalised their long-standing collaboration in 

support of the implementation of CITES by concluding a Memorandum of Understanding in 2011. WAZA and its members have expertise in 

the fields of animal breeding and care, marking and tracing animals, transport of live animals, field conservation, sustainable use, education, 

training and research, all of which are particularly pertinent to CITES. There is clearly great potential for WAZA to help strengthen CITES; 

for example, through providing practical assistance to Parties, sharing know-how or capacity building. We are pleased that the Strategy lays 

out Visions and Recommendations that touch upon each of these areas, and hope that it will provide further practical guidance to us all for 

the years to come. 

 John E. Scanlon
 Secretary-General, Convention on International Trade in Endangered Species of Wild Fauna and Flora (CITES)

CMS welcomes the role that zoos and aquariums play in raising awareness of our endangered wildlife and migratory species. Improving com-

munity understanding of the importance of international wildlife conservation is an important role that WAZA has played over the last few 

years of collaboration with CMS. Specific programmes between WAZA and CMS have included the 2009 Year of the Gorilla and 2011–2012 

Year of the Bat campaigns. The World Zoo and Aquarium Conservation Strategy is a vital building block to strengthen further the contribu-

tion made by the zoo and aquarium community to the global conservation of migratory species, and I thank WAZA for this important work. 

 Bradnee Chambers
 Executive Secretary, Convention on the Conservation of Migratory Species of Wild Animals (CMS)


8C O N S E R VAT I O N  S T R AT E G Y   |   W O R L D  A S S O C I AT I O N  O F  Z O O S  A N D  A Q U A R I U M S

G E N E R A L   |   E n d o r s e m e n t s

The Ramsar Convention on Wetlands welcomes the World Zoo and Aquarium Conservation Strategy, which is rich in best-practice information 

to help tackle some of the major conservation issues in our climate-challenged world. The campaigns to win over hearts and minds, such as 

WAZA’s ‘Biodiversity is Us’ campaign, are key to making new friends and more allies are needed from the world outside the convinced few. We 

wish you the utmost success in explaining the beauties of this planet to a wide public, and inspiring young and old to support efforts that can help 

preserve species and reintroduce them into the wild when better conditions exist. I hope that we can combine forces to make the importance of 

wetlands be prominent in your future work, and thank all those dedicated individuals and organisations working to save animals in the wild and 

in human care. This is not only the right thing to do but is exactly what the living world needs us to do.

 Christopher Briggs
 Secretary General, Ramsar Convention on Wetlands

ICOM NATHIST is a strategic partner with WAZA in recognition of the pivotal role that zoos and aquariums play in field conservation and 

the survival of species. Like zoos and aquariums, natural history museums are inherently allied not only in creating visitor experiences that 

represent biological systems, but also in their pivotal opportunity to promote the ethos of wildlife conservation to the general public. The 

World Zoo and Aquarium Conservation Strategy makes an important contribution to global efforts to promote healthy ecosystems and envi-

ronmental sustainability. One of the strengths of this Strategy is its encouragement to integrate conservation activities into every aspect of 

day-to-day operations. This consistency of message to both internal and external stakeholders ensures its authenticity and universal uptake. 

The Strategy is not only timely but also very necessary as a worldwide statement of commitment. It is only by acting in concert that a strong 

enough message can be voiced and tangible achievements be made.

 Eric Dorfman
 President, International Council of Museums Committee for Museums and Collections of 

 Natural History (ICOM NATHIST); Director, Carnegie Museum of Natural History

Conservation International wholeheartedly endorses the World Zoo and Aquarium Conservation Strategy. The Strategy gives testimony to 

the commitment of zoos and aquariums to conserving species in the wild as well as those in their care. Indeed I see the wild and captivity 

not as separate constructs, but as a continuum across which we must all work to achieve long-term conservation success. Zoos and aquar-

iums are stepping up to our shared challenge of helping to build a healthier, more prosperous and more productive planet—for the benefit of 

everyone on earth. 

 Russ Mittermeier
 Executive Vice-Chair, Conservation International 


9

C O M M I T T I N G  T O  C O N S E R VAT I O NG E N E R A L   |   E x e c u t i v e  S u m m a r y

The World Association of Zoos and Aquariums (WAZA) is pleased to deliver an updated and invigorated statement of the imperative 

that our community must increase its focus on creating positive conservation outcomes. Committing to Conservation: The World Zoo 

and Aquarium Conservation Strategy is concise and compelling. The objective is to inspire leaders, personnel and supporters of our 

institutions, and promote greater intellectual and financial investment in the multifaceted suite of activities that can help to stem the 

seemingly inexorable tide of wildlife and habitat loss. It has long been stated that zoos and aquariums, with their enormous global 

audiences, are uniquely positioned to effect positive change. Less frequently mentioned is that the failure to act more forcefully and 

effectively will threaten the business model and social licence that allow our institutions to exist and thrive. This Strategy provides 

links to other resources and conservation success stories that will enable the zoological community to articulate, plan and implement 

the best possible approaches to conservation, in order to achieve its full potential. The 2015 World Zoo and Aquarium Conservation 

Strategy is integrated more effectively with other global conservation strategies and initiatives, motivating zoos and aquariums to col-

laborate, rather than compete, with other like-minded organisations and agencies. It is time for zoos and aquariums to maximise their 

impact and become true conservation leaders in the efforts to save wildlife and habitats.    

 Lee Ehmke
 President, World Association of Zoos and Aquariums (WAZA)

 2013-2015

Cotton-top tamarin


NIASSA NATIONAL RESERVE

MOZAMBIQUE


12C O N S E R VAT I O N  S T R AT E G Y   |   W O R L D  A S S O C I AT I O N  O F  Z O O S  A N D  A Q U A R I U M S

G E N E R A L   |   A p p e a l  t o  Z o o  a n d  A q u a r i u m  D i r e c t o r s

One key fact we have discovered since 2005, when the last WAZA conservation 

strategy was published, is that when visitors understand that zoos and aquariums 

are working to save animals in the wild, their support of us improves dramatically. 

Therefore, the zoological community needs to demonstrate our commitment to 

protect species in the wild, while delivering the very best in 21st century animal 

care and guest experience. 

Our conservation commitments also help to bolster the perception of zoos 

and aquariums in the minds of government officials who enact and enforce the 

laws that affect our operations. It is essential that we gain the trust, confidence 

and support of the multiple authorities that control and regulate activities that 

directly impact our future.

As zoological professionals who care for animals as our core function, it is critical 

that we give highest priority to increasing our commitment to the conservation of 

wild populations. This focus emphasises why we exist, but it does not alter who we 

are. We have become active partners in field conservation, working collaboratively 

with communities, other zoological facilities and similar conservation-orientated 

organisations, while still being informal learning centres that inspire visitors to 

connect with the natural world. We are cultural and tourism assets that provide 

compelling visitor experiences. Learning and inspiration are only the first steps by 

which we fight extinction and ultimately save animals in their wild habitats. Our 

mission is not fulfilled until we change people’s attitudes and behaviours, and they 

become exemplary advocates for conservation. 

As the leader of your institution there are many demands on your time and 

attention: animal husbandry and welfare issues; budgets and fundraising; board 

and government relations; visitor services and personnel issues; business oper-

ations; media and marketing; design and construction. Furthermore, we all 

hope for strong economies and good weather! No one said your job was easy 

but short-term priorities must not compromise our long-term vision and our 

commitment to conservation … or there will be no future. 

Zoos and aquariums must take an action-driven, leadership role in the conser-

vation of wildlife. Zoological institutions must create sustainable business plans 

to support field-conservation efforts while simultaneously facilitating pro-envi-

ronmental behaviour change. This balanced approach is the only way to address 

effectively human threats to wild populations.  

As zoological professionals who care 

for animals as our core function, it is 

critical that we give highest priority 

to increasing our commitment to the 

conservation of wild populations.

This Strategy contains a wealth of best-practice information to assist you in 

dealing proactively with the external and internal changes occurring in our 

world, and the imperilled wildlife we are all dedicated to protecting. Committing 

more resources to saving animals in the wild is not only the right thing to do, but 

this is what our local and global communities expect of us. 

“ C O N S E R VA T I O N ” 
(as defined by WAZA)

Securing populations of species in natural habitats for the long term. 

MASAI MARA, KENYA
Zoological institutions can become the portal through which society becomes connected to, and 

involved in, wildlife conservation.


Step 1: Inform
Educate your governing authorities and staff about the 
status of wild populations of animals on a regular and 
ongoing basis, and demonstrate how everyone can play a 
noteworthy role in reversing the declines.

7  S T E P S  T O  C O N S E R VA T I O N  L E A D E R S H I P

Step 2: Mission
Update the mission statement and strategic plan of your zoo 
or aquarium to include: a declaration that your institution exists 
for a higher purpose—wildlife conservation; a pledge that your 
institution will commit resources to this effort; a plan for creating 
a culture of conservation in your staff, communities, governing 
authorities and donors that gives everyone the opportunity to 
make a measurable difference.

Step 3: Budget
Assess how much your institution currently spends on 
field conservation according to the WAZA definition of 
conservation, and benchmark that with similar regional 
institutions.

Step 4: Revenue
Work with staff to identify dedicated streams of revenue 
that can be used for field-conservation programmes. Ideally, 
these are streams generated both internally (from operating 
budgets and events) and externally (visitor, donor or 
government funded).

Step 5: Partnerships
Leverage resources by collaborating and partnering with 
other zoological institutions, conservation organisations, 
centres of learning, government agencies and high-net-
worth individuals that share our passion for animals and 
conservation.

Step 6: Priorities
Identify and prioritise species which allow you to deliver 
conservation victories that clearly demonstrate the impact 
the animals in zoos and aquariums have on our ability 
to save their wild counterparts. Connect your animals to 
field conservation with personal stories of organisational 
commitment, both financially and with staff expertise. 

Step 7: Communication
Develop a communications plan that is positive and 
proactive about your commitments and actions.  
Cultivate respected, independent spokespersons to  
deliver conservation stories to visitors, the greater 
community and society. 

The Living Planet Index in the 2014 WWF Living Planet Report showed an 

overall decline of over 50% in global vertebrate populations between 1970 and 

2010, so a concerted undertaking to strengthen our conservation efforts could 

not be more urgent. As the leader of your institution, there are seven steps you 

can take to move your zoo or aquarium forward as a publicly respected and 

trusted conservation organisation. 

Increasing our commitment to conservation will require choices to be made. 

However, given the alarming state of populations of species and habitats in the 

wild, an increased commitment to conservation becomes the only rational, 

ethical and practical choice. Zoos and aquariums have the opportunity to 

focus their business strategies better, and join together to become one of the 

greatest forces for wildlife conservation in the world, in terms of both breadth of 

programmes and size of expenditure. Worldwide, we have an estimated potential 

to generate US$1 billion annually for conservation, if we commit to the Seven 

Steps to Conservation Leadership.

Working together, with the proactive methods outlined in this Strategy, we can 

finally realise the enormous potential of our zoological institutions to become 

‘conservation powerhouses’, universally respected by all sectors of society. The 

questions must not overshadow the commitment because the rewards far outweigh 

the sacrifices. However, we must act now while there is still time to save the species 

and habitats we cherish so dearly. 

Sincerely,

Rick Barongi
Chair, WAZA Conservation and Sustainability Committee

On behalf of 2015 WAZA Council

President

Lee Ehmke, Houston (USA) 

President Elect

Susan Hunt, Perth (Australia)

Immediate Past President

Jörg Junhold, Leipzig (Germany)

Rick Barongi, Houston (USA) 

Kevin Bell, Chicago (USA) 

Lena Lindén, Hunnebostrand (Sweden) 

David Field, London (UK) 

Olivier Pagan, Basel (Switzerland) 

Pat Simmons, Asheboro (USA) 

Jenny Gray, Melbourne (Australia) 


AFRICAN ELEPHANTS

OKAVANGO DELTA, BOTSWANA


16C O N S E R VAT I O N  S T R AT E G Y   |   W O R L D  A S S O C I AT I O N  O F  Z O O S  A N D  A Q U A R I U M S

The World Association of Zoos and Aquariums (WAZA) represents a global 

community of zoological facilities united for the care and conservation of 

living fauna and flora. This status is shared locally and globally with botanic 

gardens, museums, protected areas and concerned communities. Successful 

conservation means all species, including humanity, thriving in healthy and 

sustainable ecosystems; that is, securing populations of species in natural 

habitats for the long term. 

C O M M I T T I N G  T O  C O N S E R VA T I O N 

MAURITIUS KESTREL

ISLAND OF MAURITIUS


17

Ensuring the well-being of other species is essential 

if humans are to ensure their own. The quality of the 

land, air and water not only affects wild populations 

of animals and plants but will eventually determine 

humanity’s fate as well. Quick and effective action must 

be taken to deal with the profound anthropogenic issues 

that confront natural ecosystems, such as growing 

human populations, continued pollution and over-ex-

ploitation of natural resources, and climate change. 

Human actions and lifestyle choices are threatening the 

planet and the life forms that inhabit it. To preserve the 

diversity of the world’s wildlife, humans must change 

how they live, and how they apply knowledge and skills.

However, it has proven extremely difficult to mobilise 

and sustain the social and political will necessary to 

change behaviour for the benefit of wildlife and wild 

places. While many believe that species and habitat 

conservation are innately valuable, others need to be 

convinced of the material importance of conserving 

living fauna and flora. The key strategy for achieving 

the required revolution in attitudes and behaviours 

will be reconnecting the public with nature. People 

must be inspired to understand that life on earth is 

fragile; that the species that make up life on the planet 

depend upon each another to survive; and that human 

survival is reliant on the species populations in natural 

ecosystems. It must also be made clear that species con-

servation has economic value: the richer the diversity of 

life the greater the opportunity for medical discoveries, 

economic development and adaptive responses to the 

ominous impacts of global climate change.

THE ROLE OF ZOOS AND AQUARIUMS

Zoos and aquariums (accredited or otherwise des-

ignated members of the professionally recognised 

zoological community) are uniquely poised to con-

Zoos and aquariums readily 

accept the responsibility that 

comes with maintaining and 

caring for animals.

• Provide the highest-quality care and management  
of wildlife within and across institutions

• Develop and adapt intensive wildlife-management 
techniques for use in protecting and preserving species 
in nature

• Support conservation-directed social and biological 
research

• Lead, support and collaborate with education pro-
grammes that target changes in community behaviour 
towards better outcomes for conservation

• Use zoological facilities to provide for populations of 
species most in need of genetic and demographic sup-
port for their continued existence in the wild

• Promote and exemplify sustainable practices in the 
management of animal populations, our facilities and 
the environment 

• Provide a public arena to discuss and debate the chal-
lenges facing society as extinction accelerates and 
ecosystem services are degraded

• Act as rescue-and-release centres for threatened animals 
in need of immediate help, with the best knowledge and 
facilities to care for them until they are fit to go back 
to the wild

• Be major contributors of intellectual and financial 
resources to field conservation

• Provide ethical and moral leadership

 W E  H AV E  A  D U T Y  T O

Over 700  
Million Visits

T O  Z O O S  A N D  A Q U A R I U M S 
A R O U N D  T H E  W O R L D  E V E R Y  Y E A R

WA Z A  A C H I E V E M E N T S

Over 300  
WAZA Members

A R O U N D  T H E  W O R L D

Over 350 Million
US Dollars

S P E N T  O N  W I L D L I F E  

C O N S E R VAT I O N 

E V E R Y  Y E A R

tribute to successful conservation of species and 

ecosystems. Extensive and diverse populations of 

species are cared for by zoological institutions, which 

attract high numbers of visitors who are delighted 

and inspired by such close encounters with nature.

The collective social, political and financial power 

of zoos and aquariums as a community, as well as 

the potential impact of such vast audiences, can be 

potent. Zoos and aquariums enjoy wide-ranging levels 

of public credibility and trust, and provide fun and 

intellectually stimulating destinations for visitors of 

all ages. Every year, an estimated 700 million visits 

are made to zoos and aquariums that are members of 

national or regional associations around the world.

Instilling in all visitors a strong sense of excitement 

about and a desire to care for life on earth will create a 

solid platform for fulfilling the promise to care for and 

conserve wildlife. Zoological facilities are uniquely 

positioned to use a social-science, evidence-based 

approach to influence pro-environmental behaviour. 

This Strategy provides guidance, inspiration and 

access to a set of techniques designed to help zoos 

and aquariums respond to the challenges of mobil-

ising social and political will on behalf of wildlife, and 

embrace the opportunities available to facilitate a 

greater realisation of our potential.

To accomplish this, and to increase the effectiveness 

of global conservation efforts, zoos and aquariums 

are increasingly adopting a One Plan Approach. 

This conservation planning framework brings 

together experts from the global zoo and aquarium 

fraternity, local community representatives, govern-

mental agencies, wildlife managers, conservation 

organisations, scientists and others in developing 

conservation strategies to achieve the common goal 


18C O N S E R VAT I O N  S T R AT E G Y   |   W O R L D  A S S O C I AT I O N  O F  Z O O S  A N D  A Q U A R I U M S

C O M M I T T I N G  T O  C O N S E R VA T I O N   |  U n i t e d  f o r  C o n s e r v a t i o n

of viable populations of the species thriving in healthy ecosystems. Through the 

One Plan Approach, all available resources are engaged in producing one compre-

hensive conservation plan for each target species (see Population Management). 

This integrated approach will result in more comprehensive actions, promote 

innovation in species conservation, cultivate greater collaboration between zoo-

logical facilities and with other conservation organisations, and allow for greater 

adaptability in the face of climate change.

Zoos and aquariums can and must become models of integrated conservation (see 

Creating a Culture of Conservation). As animal-care specialists, conservationists, 

educators, communicators, wildlife advocates and scientists, zoo and aquarium 

professionals must also become powerful agents of change and encourage wide-

spread application of the One Plan Approach. Their institutions must embrace 

the role of professional conservation organisations that operate sustainably (see 

Modern Conservation Organisations and Animal Welfare). Fulfilling this responsi-

bility has never been more essential.

The One Plan Approach also mandates that animals maintained in zoological 

facilities play a conservation role that benefits wild counterparts (see Saving 

Species in the Wild). The One Plan Approach links researchers in zoos and aquar-

iums with scientists and conservationists working directly with wild populations 

(see Science and Research). Likewise, education and capacity-building efforts 

must start with zoos and aquariums and expand to influence behaviour change 

for conservation in society (see Engagement—Influencing Behaviour Change 

for Conservation). Zoological facilities must work together, and be effective at 

partnering and collaborating with other conservation organisations to evaluate 

impacts and advocate for conserving biodiversity.

The partnership between the Amphibian Ark (AArk), the Amphibian Specialist 

Group (ASG) of the International Union for Conservation of Nature (IUCN) 

Species Survival Commission (SSC) and the Amphibian Survival Alliance (ASA) 

is an example of a One Plan Approach. The collective vision of these organisations 

is ‘amphibians safe in nature’. Their missions—protecting amphibians and their 

habitats through dynamic partnerships worldwide (ASA); providing the scientific 

foundation to inform effective amphibian conservation action around the world 

(ASG); ensuring the survival and diversity of amphibian species focusing on those 

that cannot currently be safe-guarded in their natural environments (AArk)—

work synergistically to achieve the collective vision. ASG members around the 

world contribute their knowledge to AArk’s Conservation Needs Assessment 

(CNA) on a country-by-country basis as well as to the IUCN Red List for amphib-

ians. The CNA identifies high-priority species for assurance populations, and 

AArk works with zoological institutions and other in-country entities to facilitate 

the establishment of these populations. ASA focuses on protecting habitats so that 

assurance populations can eventually be returned to the wild. By working together 

links are established between the excellent conservation work that goes on in zoos 

and aquariums and the conservation of species in their native habitats. 

A CALL TO ACTION

The need for urgent action is clear. The United Nations Strategic Plan for 

Biodiversity 2011–2020—by far the strongest commitment ever made by the 

world’s governments to combat the escalating extinction crisis—includes 20 

targets, collectively known as the Aichi Biodiversity Targets. Together these pro-

vide a framework for halting the loss of biodiversity. Major non-governmental 

conservation organisations and international conventions are aligning their 

activities with these targets.

WAZA membership at the 2011 Annual Conference endorsed the Strategic Plan 

for Biodiversity. WAZA and all its member zoos and aquariums, and other zoo-

logical facilities that want to conserve species and habitats, have a potentially 

powerful role to play in the achievement of many of these targets. As a community 

committed to educating people about the changing natural world zoos and aquar-

iums must act responsibly, and inspire and mobilise society to respond. Otherwise, 

the tide of extinction, for both other species and humans, will not be reversed.

O N E  P L A N  A P P R O A C H

Definition: Integrated species conservation planning that considers all populations of 

the species (inside and outside the natural range), under all conditions of management, 

and engages all responsible parties and resources from the start of the conservation-

planning initiative.

Conservation action for populations in the wild

Common Goal

Viable populations of species
thriving in healthy ecosystems.

Conservation action for managed populations
(including those in zoos and aquariums)

I N T E G R AT E D 
S P E C I E S  

C O N S E R VAT I O N 
S T R AT E G Y

Government 
Officials Landowners & 

Local Community Representatives

Zoo & Aquarium
Professionals

Other
Stakeholders

IUCN SSC
Specialist

Group
Members

Wildlife Managers


19

C O M M I T T I N G  T O  C O N S E R VAT I O N

A I C H I  B I O D I V E R S I T Y  T A R G E T S

Strategic Goal A
TA R G E T  1 - 4

Address the underlying causes of 

biodiversity loss by mainstreaming 

biodiversity across government and society

Strategic Goal B
TA R G E T  5 - 1 0

Reduce the direct pressures on 

biodiversity and promote sustainable use

Strategic Goal D
TA R G E T  1 4 - 1 6

Enhance the benefits to all from 

biodiversity and ecosystem services

Strategic Goal E
TA R G E T  1 7 - 2 0

Enhance implementation through 

participatory planning, knowledge 

management and capacity building

Strategic Goal C
TA R G E T  1 1 - 1 3

To improve the status of biodiversity 

by safeguarding ecosystems, species 

and genetic diversity

The vision for WAZA and the global community of zoological facilities is also 

clear. WAZA calls on all zoos and aquariums to adopt an integrated One Plan 

Approach to conservation. Animal welfare and conservation must be the primary 

purpose, and zoological institutions should be guided by this in everything they 

do (see Appeal to Zoo and Aquarium Directors). With vast living populations of 

animals, devoted and talented staff, and extraordinarily large, diverse and engaged 

audiences zoos and aquariums have the power to facilitate the vital work of caring 

for and conserving living wild animals and ecosystems.

The future is promising. This Strategy is intended to help make that promise 

become a reality. If successful, zoos and aquariums will rank among the most 

important forces for conservation on the planet; a conduit through which visitors 

and society can help to save species. Even more important, meaningful progress 

will be made towards the vision of all species thriving in healthy ecosystems.

 

African penguin


ORANGUTAN

HOUSTON ZOO, TX, USA


22C O N S E R VAT I O N  S T R AT E G Y   |   W O R L D  A S S O C I AT I O N  O F  Z O O S  A N D  A Q U A R I U M S

V I S I O N

By helping to create a culture of conservation in our communities, zoos and 

aquariums are a vital part of the process of generating the attitude and will 

needed to save species and maintain healthy ecosystems.

C R E A T I N G  A  C U LT U R E  O F  C O N S E R VA T I O N

UNITE FOR THE ENVIRONMENT

KIBALE NATIONAL PARK, UGANDA


23

Conservation is often discussed in terms of science 

or financial resources. However, conservation of 

nature is really about protecting and restoring natural 

resources, including species, and people are a tool 

that can be used to deliver effective conservation. The 

perception of what is important in the lives of individ-

uals, what internal value nature has to them, and the 

relationships, both close and distant, between groups 

of people are all part of this tool. The ‘will’ of any indi-

vidual, group, institution, community or country to 

undertake conservation begins with attitude, which is 

then put into practice with action. By helping to create 

a culture of conservation in society, zoos and aquar-

iums are an integral part of the process to generate the 

attitude and the will needed to save species and main-

tain healthy ecosystems.

Zoos and aquariums encounter hundreds of thou-

sands of people every day and are generally embedded 

in local communities in ways that other conserva-

tion organisations can only envy, meaning zoological 

facilities are ideally placed to help implement Aichi 

Biodiversity Target 1. Zoos and aquariums do make 

a positive contribution to this Target but are they 

strategic in how they approach the idea of creating a 

culture of conservation?

There are three discrete groups that should be 

communicated with on a regular basis in order 

to build a culture of conservation: (1) staff and 

governing authorities, which form the foundation 

upon which the conservation culture is built, (2) 

visitors, who can build upon that foundation and 

provide access to (3) the wider community, giving 

zoos and aquariums the opportunity to interact with 

and influence the values of the societies in which 

they operate to benefit conservation.

 Creating a conservation 

culture requires clear 

lines of communication 

to all personnel about 

the conservation work 

being undertaken, and 

celebrations of success 

when conservation 

objectives are achieved.

ZOOS AND AQUARIUMS

The staff, boards and governing authorities of zoo-

logical facilities must be fully committed to the 

conservation of the natural world in order to inspire 

others to engage in such a goal. This commitment is 

usually clearly apparent in those who work in animal 

departments or the scientific staff, who are often 

already dedicated conservationists with a long his-

tory of valuing nature from childhood. However, to 

be truly successful, this ethos and ethic of care for 

the natural world must be embedded in all depart-

ments. From the staff member who initially greets 

visitors at the entrance, to the caterer who provides 

lunch and the cleaner who makes certain the grounds 

are pristine, every visitor must feel that this is a team 

committed to the common cause of conservation. 

Leadership (CEO/director and board/governing 

authorities) is essential to ensure that time and effort 

are spent creating an internal ethos to guarantee that 

everyone in the institution is committed to conser-

vation. A conservation-training programme for all 

staff (ideally one that is repeated or reinforced peri-

odically) is fundamental. Creating a conservation 

culture requires clear lines of communication to all 

personnel about the conservation work being under-

taken, and celebrations of success when conservation 

objectives are achieved. The aim is for all staff to 

be proud to be part of any conservation triumphs, 

sharing them with close family and acquaintances in 

the wider community.

Members of the governing authorities in zoos and 

aquariums are not necessarily scientists but may be 

business leaders, lawyers, bankers and other profes-

sionals, including national or regional government 

officials. Zoos and aquariums must invest in the 

A recent survey by the Association of Zoos and Aquariums (AZA) asked people about their 

views on zoos and aquariums. Some were asked to place themselves into one of three catego-

ries: those having no objection to keeping animals in zoos and aquariums (YES), those who said 

it was all right to keep some animals but not certain very large or intelligent species (MAYBE), 

and those who said animals should never be kept in zoos or aquariums (NO). Others were first 

given a description of the conservation work being carried out collectively by AZA-member 

institutions. For visitors aged 18–35 who received no description about the conservation work, 

25% had no objections, 51% had some objections and 24% said animals should never be kept 

in zoos or aquariums. However, for respondents who had been given the conservation-work 

description first, 69% had no objections, 26% had some objections, while only 5% said animals 

should never be kept in zoological institutions.

Z O O  A N D  A Q U A R I U M  S U R V E Y

Strategic Goal A: Address the underlying causes 

of biodiversity loss by mainstreaming biodiversity 

across government and society.

Target 1: By 2020, at the latest, people are aware 

of the values of biodiversity and the steps they 

can take to conserve and use it sustainably.

Visitors aged 18–35 who received no  

description about the conservation work

Visitors aged 18–35 who received 

description about the conservation work

Y E S

M AY B E

N O

A I C H I  B I O D I V E R S I T Y  TA R G E T  1


24C O N S E R VAT I O N  S T R AT E G Y   |   W O R L D  A S S O C I AT I O N  O F  Z O O S  A N D  A Q U A R I U M S

C R E A T I N G  A  C U LT U R E  O F  C O N S E R VA T I O N   |   C o n s e r v a t i o n  Ta k e s  C o n v e r s a t i o n s

education of their governing authorities, by taking them out of the boardroom and 

into the field, in order to gain their support and establish a shared conservation 

vision that can be communicated to the entire community. 

This culture of conservation should be prevalent every time a new development 

is planned within a facility. The pivotal question—‘How does this planned new 

experience help the institution to achieve its conservation goals?’— should be asked 

by all departments. Master planning should facilitate the One Plan Approach by 

orchestrating the strategic conservation plan in relation to the construction of 

infrastructure and facilities for conservation programmes, and the engagement 

of visitor experience with the conservation activities. When planning new devel-

opments, all parties involved, from the institution to the designers, builders and 

materials suppliers, should question their role in conservation. 

The building industry (construction and operation combined) consumes more 

energy than any other sector and is among the largest contributors to climate 

change. However, using on-site renewable resources and sustainable building 

technologies it is possible to build for (net) zero energy consumption and a min-

imal carbon footprint. Innovative methods, such as Living Machine, can reduce 

energy-intensive life-support systems and maintaining species suited for the local 

climate can reduce the carbon footprint. The One Plan Approach should also be 

implemented when selecting species to make certain that any new development 

can and does link to and support conservation work in the wild and species with 

the greatest conservation need. Actions must reflect values when creating a cul-

ture of conservation. 

TOP RIGHT:

WOODLAND PARK ZOO, 
WA, USA

Zoo Doo is a fully composted 
blend of animal manures 

mixed with straw bedding, 
grass, leaves and wood chips 

from the grounds of the Zoo.

BOTTOM RIGHT:

VIENNA ZOO, AUSTRIA
A solar power plant installed 
on the roof of the elephant’s 

living quarters produces 
around 90 megawatt hours of 

energy annually.

BOTTOM LEFT:

CINCINNATI ZOO & 
BOTANICAL GARDEN, 

OH, USA
Cincinnati Zoo has installed 
a green roof on their Giraffe 
Ridge Barn as part of their 

institutional green initiative.


25

C O M M I T T I N G  T O  C O N S E R VAT I O N

VISITORS

Once the foundation of an internal culture of conservation has been created, 

attention should be turned towards the visitors. Essentially people must under-

stand and believe that visiting a zoological facility helps to save animals in the 

wild. However, rather than visitors seeing the animals at the zoo or aquarium, 

understanding the institution’s conservation activities, and leaving happy and 

contented that there is nothing more to be done, they should learn enough to 

feel inspired and motivated to become active supporters of zoological facilities 

and advocates for conservation. Creating that ambience is not simply a matter of 

providing informational signs, important as they are; visitors must be engaged 

by applying all the knowledge that has been amassed from a burgeoning body 

of work in conservation psychology (see Engagement—Influencing Behaviour 

Change for Conservation).

The information provided to visitors walking through zoological facilities must be 

clear, helping them to engage with any ongoing conservation work related to the spe-

cies in front of them and highlighting how they can become involved. It is essential to 

reach not only the minds but also the hearts of visitors. Enlisting staff and volunteers 

to recount conservation stories to visitors is an effective way to connect the animals 

in zoos and aquariums to field-conservation programmes. Such stories can be used 

to excite visitors about conservation efforts and successes, encouraging them to take 

direct action for conservation in their own daily lives.

Institutional commitment to conservation should be apparent to visitors as they 

walk around the grounds. Zoos and aquariums provide visitors with an oppor-

tunity to practice conservation actions that can be repeated in their daily lives. 

During a visit it should be easy to recycle waste, to choose restaurant food that 

has been ethically sourced and is sustainable, and to purchase goods from the 

shop knowing that these further conservation goals, all of which are important 

aspects of creating the culture of conservation. The identification of ways in 

which to engage visitors in actions that enforce their own awareness of not being 

wasteful will help them to achieve small conservation actions that develop into 

long-term conservation commitments. Experiences and opportunities for vis-

itors to contribute directly to the conservation of species in the wild must be 

created using a conservation-messaging framework, supported by behaviour-

change tools and techniques. 

Zoos and aquariums can be living laboratories where visitors view a world 

designed for conservation. Buildings should highlight sustainable building prac-

tices and lead by example in reducing the carbon footprint. For example, the 

landscape around zoological facilities should demonstrate to visitors how their 

lawns, parks and cities could look if measures were taken to improve water quality 

with green infrastructure, such as bioswales (landscape elements that remove silt 

and pollution from surface run-off water), healthy ecosystems without invasive 

species, and habitat for native flora and fauna. Information alone does not create 

change; culture is transmitted through experience and participation.

THE WIDER COMMUNITY

Once there is a strong internal culture of conservation within an institution, and 

a community of visitors committed to conservation has been created, it will be 

necessary to engage with people and organisations outside the perimeter fence. 

Zoos and aquariums are part of a larger society where their influence can be used 

to create a culture of conservation. Neighbours, suppliers, local, regional and 

national governments, the media and other conservation-orientated partners are 

all there to interact with. Well-planned public-engagement strategies and inte-

grated conservation messaging can be used effectively to increase social awareness 

of specific conservation efforts, and social media makes it possible to disseminate 

such information widely.

In any community where a zoological facility is located there will be a variety of 

corporate neighbours with which to engage. As environmentally friendly products 

are increasingly incorporated into zoological operations, the goals, progress and 

experiences should be shared with local businesses in the community. These may 

T H E  L E V E L S  O F  I N F L U E N C E

Building a culture of conservation occurs through 

constant communication with three discrete groups.

         S TA F F  A N D  G O V E R N I N G  A U T H O R I T I E S

         V I S I T O R S

         T H E  W I D E R  C O M M U N I T Y


26C O N S E R VAT I O N  S T R AT E G Y   |   W O R L D  A S S O C I AT I O N  O F  Z O O S  A N D  A Q U A R I U M S

C R E A T I N G  A  C U LT U R E  O F  C O N S E R VA T I O N   |   C o n s e r v a t i o n  Ta k e s  C o n v e r s a t i o n s

become new suppliers or partners to disseminate the conservation message and 

actions further afield. The opportunity should be taken to work with the printing 

shop across the road to encourage them to use environmentally friendly inks or 

the local garden centre to develop user-friendly information about invasive plants 

for their customers. Zoos and aquariums could develop as local hubs of conserva-

tion practice, using policy statements to declare the conservation message to society. 

By inviting corporate and non-corporate neighbours into zoological facilities to 

attend social events and functions that highlight specific issues, new, non-traditional 

conservation relationships will be created, providing further opportunities to work 

together to change the community culture.

Among all zoos and aquariums in organised associations there is a powerful ‘buying’ 

group. Supply-chain activism is beginning to be effective in issues such as palm 

oil, sustainable feed for animals and humans in zoological facilities, and building 

materials. Individual endeavours could be further enhanced by neighbouring zoos 

and aquariums joining together to work with and stress the need for suppliers that 

source more ethical and sustainable materials for use in conservation organisations, 

thus sending a powerful message to visitors and the wider community.

Local and national media are always happy to print images of young animals—and 

powerful images can tell compelling stories—but any interaction with the media to 

talk about conservation should be used to let people know that a modern profes-

sional zoo or aquarium is more than a nice day out. Conservation is an exciting story. 

ZOOS VICTORIA, AUSTRALIA
Creating a culture of conservation among visitors to zoological institutions starts by connecting 
them to animals, exciting them about conservation efforts and successes, and encouraging them 
to take direct action for wildlife in their own daily lives.

HOUSTON ZOO, TX, USA
Cell-phone display shows 
guests where components for 
electronics derive from and 
how recycling a cell phone 
prolongs the life of usable 
phones thereby decreasing the 
need for more coltan mining. 
Equally it educates visitors, 
especially children, about 
the connection between cell 
phones and gorillas as eighty 
per cent of the coltan (colum-
bite-tantalite) / tantalum in 
electronic devices is mined in 
the Democratic Republic of 
the Congo. This region is also 
prime gorilla habitat.


27

C O M M I T T I N G  T O  C O N S E R VAT I O N

One of the most important aspects of the wider community is interaction with 

elected representatives and the advocacy for nature that can be engendered. If 

a successful culture of conservation is created in staff, visitors and neighbours 

in the wider community, collectively this group of people will ask for conser-

vation to be higher on the political agenda—if zoos and aquariums provide the 

right tools.  A first step is to develop a strong relationship between the zoological 

facility and local governmental representatives. A simple way to capture their 

attention is to highlight the economic impact a zoological institution has in the 

community. This conversation can then transition into a discussion about con-

servation. Politicians should be invited into zoos and aquariums on a regular 

basis, and shown what these institutions are doing for society and for nature. 

CONCLUSION

Conservation takes conversations—between individuals, groups, communities and 

countries. Local coalitions of zoological facilities, botanical gardens, museums 

and universities can help with either a local biodiversity focus or a global project. 

By engendering a culture of conservation in all aspects of operations, zoos and 

aquariums help to make the important conversations happen. Being strategic about 

creating this culture of conservation and understanding how cultural transmission 

takes place will be key to an optimistic conservation future.

RECOMMENDATIONS 

• Talk about conservation throughout the institution, including with staff, volunteers, 

governing bodies, boards, trustees, visitors and the wider community, and incorpo-

rate proven social-science techniques to facilitate the uptake of pro-environmental 

behaviours that reduce human impacts on wild populations.

• Engage corporate neighbours and suppliers in order to broadcast the conservation 

message and promote sustainability in the supply chain, including a commitment to 

creating green sustainable environments.

• Use media contacts to disseminate the conservation message.

• Establish relationships with local members of government by inviting them 

into the institution and advocate for conservation.

• Publicise every success, however small, to endorse the mission and status of the 

zoo or aquarium in the community.

American bison


LEATHERBACK SEA TURTLE

BIOKO ISLAND, EQUATORIAL GUINEA


30C O N S E R VAT I O N  S T R AT E G Y   |   W O R L D  A S S O C I AT I O N  O F  Z O O S  A N D  A Q U A R I U M S

V I S I O N

Zoos and aquariums are redefined by society as organisations that save 

populations of species in the wild, while delivering the highest standards 

of care and welfare for their resident animals, and providing exceptional, 

behaviour-changing, guest experiences.

S AV I N G  S P E C I E S  I N  T H E  W I L D

VANCOUVER ISLAND MARMOT

VANCOUVER ISLAND, BC, CANADA


31

Many modern, accredited zoos and aquariums are working to make sure that the 

range of species they care for is supported by meaningful conservation actions 

linked to the survival of species in the wild. While resources may not extend to 

providing support for every species, conservation actions taken for the most threat-

ened populations will have a positive impact on all species within that habitat. 

The proactive strategy would be to deliver crystal-clear examples of the essential 

role that zoological institutions play in protecting species in nature. Connecting 

animal experiences in zoological facilities to conservation in the wild is now being 

effectively confirmed with a One Plan Approach to species conservation.

Gathering the information that is necessary to measure the impact of the collective 

power of zoological organisations to save animals is critical. The way in which zoos 

and aquariums collect information to quantify the impact of their conservation 

activities is an emerging discipline. Being recognised as results-driven conserva-

tion organisations will attract a wider membership and donor base, providing the 

business rationale for supporting field-conservation programmes. However, mis-

sion-driven institutions have additional responsibilities.

Zoos and aquariums are conservation resource centres that recruit, train 

and endorse staff to support conservation efforts outside their facilities (see 

Appeal to Zoo and Aquarium Directors). Collectively, WAZA-member zoos 

and aquariums employ more wildlife-husbandry experts, veterinarians and 

scientists than any other conservation organisation. The small-population 

management skills and techniques (e.g. baseline physiological data collection, 

application of technology to field-research needs, conservation medicine) 

acquired in zoological facilities could be critical for assisting IUCN Red List 

species assessments and strategic plans, local governments, national parks and 

reserves to formulate long-term management plans and strategies to protect 

depleted and fragmented populations in nature. The most effective response 

to the extinction crisis will be a coherent international conservation entity 

(zoos and aquariums working with other conservation organisations) that sup-

ports and expands existing protected areas, and secures additional protected 

areas for the future. 

Wildlife health (including research and veterinary expertise) is an important 

issue in the conservation of wild populations (see Science and Research). New 

and emerging diseases and pathogens are becoming an urgent concern, epito-

mised by the catastrophic declines in amphibians (chytridiomycosis), and the 

pandemic diseases that threaten both humans and animals (e.g. Ebola virus 

disease, avian influenza, severe acute respiratory syndrome). Individuals 

selected for reintroductions or translocations require testing, treatment and 

evaluation to make certain that animals can be safely moved between habitats 

and countries without spreading or introducing disease. 

As environmental threats become ever greater, zoos and aquariums are ideally 

positioned to be species champions. With over 13,000 species in the care of 

zoological facilities, a concerted effort to enhance and study these populations 

will have significant consequences for the future survival of wild popula-

tions. Animals in zoos and aquariums act as ambassadors that, if leveraged 

effectively, can provide impact and reach to the support accredited zoo and 

GORILLA DOCTORS
Veterinary staff at Gorilla Doctors care for wild gorillas in 

Rwanda, Uganda and the Democratic Republic of the Congo. 

aquarium communities give to wildlife conservation. It is essential to provide 

visitors with clear explanations about the conservation impact their everyday 

behaviour is having on wild populations, both locally and globally, and to focus 

behavioural-change campaigns on the behaviour changes that will be most 

positive for biodiversity conservation. 

Zoological institutions are already playing a major role in the global conserva-

tion of species and this will grow as their conservation missions are integrated 

into every aspect of operations. The One Plan Approach builds on the 

strengths and motivations to synergistically link all the skill sets and experi-

ence of zoo and aquarium staff to individuals and organisations working in the 

field. Advances in animal care and research with intensively managed small 

populations in zoological facilities are being applied to larger global issues.

Acting as ‘Arks’ or reservoirs to facilitate replacing extinct wild populations 

is a means by which zoos and aquariums achieve species conservation rather 

than a goal in itself. However, populations of species in the wild, even in pro-


32C O N S E R VAT I O N  S T R AT E G Y   |   W O R L D  A S S O C I AT I O N  O F  Z O O S  A N D  A Q U A R I U M S

S AV I N G  S P E C I E S  I N  T H E  W I L D   |   A c h i e v i n g  a  H e a l t h i e r  P l a n e t

tected areas, are in decline, and it takes time to establish reliable protocols 

for managing and breeding wild animals. Zoos and aquariums have acted as 

‘lifeboats’ for the survival and subsequent reintroduction of zoo- and aquar-

ium-bred individuals, preventing the extinction of some species. However, 

zoological facilities can play an even greater role by protecting wild species 

in their natural habitats. For many reasons, it is preferable to manage popula-

tions proactively before their numbers decline precipitously or they disappear 

completely from the wild, and to support healthy species so they remain resil-

ient in the face of threats. 

The ability to predict species conservation problems may well diminish as time 

passes and ecology in the human-dominated world becomes more complex. 

However, conservation is something zoos and aquariums are equipped to achieve, 

and this skill should be expanded to make sure that it can be used in the future 

if the situation in nature becomes critical. The IUCN SSC Guidelines on the Use 

of Ex Situ Management for Species Conservation outline a wide range of ways in 

which zoo and aquarium programmes can contribute to conservation.

The zoological community is a perfect venue for implementing and achieving some 

of the Aichi Biodiversity Targets in order to achieve a healthier planet for all people 

and animals. To align our conservation activities with Aichi Biodiversity Target 12, a 

recent horizon scan led by WAZA identified emerging issues with potential impact 

upon threatened-species 

conservation by 2020, in a 

manner important to policy 

makers and practitioners in 

zoos and aquariums. Some 

global scientists and con-

servationists are already 

convinced there are no 

real wild areas remaining, as every ecosystem is impacted by human activities. 

This makes an even stronger case for the importance of the participation of zoos 

and aquariums in influencing governments at all levels and in sustainable-man-

agement activities for natural habitats, including providing habitat for wild native 

species within and around the grounds of institutions, and citizen-science initiatives. 

Habitat management should be carried out by cooperative teams from zoos and 

aquariums with complementary expertise in water, vegetation, invasive species and 

community development. Restoring, expanding, creating and protecting habitat are 

fundamental to our ability to save species in the wild for the long term. 

Wildlife conservation is not only about saving animals but also is concurrently 

directed at improving the lives and health of local communities that share the 

same resources and ecosystems. Educating and empowering front-line people 

to identify growing threats and mitigate human–wildlife conflicts must be a 

priority in every long-term conservation strategy. Holistic programmes of sus-

tainable development with economic incentives that focus on quality-of-life 

issues are crucial to the success of any conservation initiative. 

To assure that the collective efforts of zoological facilities are having a significant 

effect on saving animals and habitats, zoo and aquarium biologists have devel-

CONSERVATION FUSION, MADAGASCAR
 Local communities participate in reforestation efforts in 

Madagascar to preserve lemur habitat.

oped impact-assessment methodologies; for example, the Project Conservation 

Impact Tool, designed to provide an easy standardised format to summarise project 

achievements and progress. WAZA has used such criteria to evaluate the efficacy 

of WAZA-branded conservation projects, showing that the evaluated projects are 

helping to improve the conservation status of high-profile threatened species and 

habitats in biodiversity-rich regions of the world. The WAZA project branding 

scheme, with more than 250 branded projects, serves to showcase what zoos and 

aquariums do for wildlife conservation. Tapping into the adaptive management and 

decision-making frameworks adopted by other conservation organisations is also 

appropriate. It is important that we measure the individual and collective impacts 

of saving animals in the wild, to demonstrate that zoos and aquariums are the con-

servation force that they claim in their mission or vision statements, and to facilitate 

their communication efforts to foster greater support for conservation. 

Tackling such enormously complex environmental and political challenges will 

require a united effort and effective collaboration with many other organisations, 

including governmental agencies and non-governmental organisations. In addition 

to scientific collaborations, the zoological community has a wealth of experience in 

communicating messages and stories. These interpretive assets can be applied to 

advocating support with the public and governmental agencies. Zoos and aquariums 

can become more effective behaviour-change agents by delivering success stories to 

a broader and better-informed audience (see Creating a Culture of  Conservation).  

A group of zoological key performance indicators for conservation can be devel-

oped and incorporated into institutional annual reports to give a measurable 

Strategic Goal C: To improve the status of biodiversity by 

safeguarding ecosystems, species and genetic diversity.

Target 12: By 2020 the extinction of known threatened 

species has been prevented and their conservation status, 

particularly of those most in decline, has been improved 

and sustained.

A I C H I  B I O D I V E R S I T Y  TA R G E T  1 2


33

C O M M I T T I N G  T O  C O N S E R VAT I O N

indication of achievements. Saving species in the wild requires planning at the 

landscape level, whether the recovery programmes are regional or international.

Conservation success requires long-term commitments and the establishment 

of trusting relationships with the people living alongside threatened species. 

Many zoos and aquariums are unable to make multi-year or multi-decade 

commitments, or do not have the resources to employ staff to develop such 

deeply personal relationships. However, zoological institutions are well suited 

for attracting donors and raising the funds necessary to support wildlife-con-

servation organisations that are able to maintain a presence in range-country 

communities and work towards saving wildlife. 

As the zoo and aquarium community takes on more responsibilities for threat-

ened species across a wide variety of locations and with an increasing range of 

partners, there will be a concomitant need for funding conservation outcomes. 

While money and donations do not always translate into quality conservation 

efforts, funds are still an essential requirement for the implementation of con-

servation action. It is estimated that US$350 million are raised annually for 

direct support of wildlife conservation by zoos and aquariums in organised 

associations around the world. The opportunity to attract new donors and sup-

porters for conservation is enhanced by clearly defining the conservation work 

carried out by zoos and aquariums. The Association of Zoos and Aquariums 

(AZA) provides another good toolkit, which outlines simple ways to raise more 

conservation funds for an institution and determine how that facility compares 

with other similar-sized organisations.

If the zoological community can align some of its conservation objectives with 

human-development goals, its work will resonate more strongly with political 

and philanthropic ambitions and the perceived relevance of support required 

for species conservation, and the protection of biodiversity and ecosystem ser-

vices. However, this is a delicate balance between aligning the work of zoos and 

aquariums with human-development goals, and occasions where biodiversity 

responsibilities have to be supported.

CONCLUSION

It is imperative that all zoos and aquariums increase their contribution to and 

impact on saving species in the wild, including provision of skills, and technical 

and financial resources. Creating a clear connection between a live animal in a 

zoological facility and a conservation project in the field should be integrated into 

every master-planning process to make certain that adequate support is generated 

for saving species in the wild.  

RECOMMENDATIONS

• Develop an institution-wide conservation strategy that integrates conservation 

actions into every aspect of operations, including protection and preservation 

of natural habitat for native species around the grounds of the institution.

• Develop an operational budget that supports conservation over the long term 

(e.g. at least 3% of annual operating budget) and is not solely dependent on 

external donations (soft money).

• Partner with other biodiversity institutions in order to implement proven best 

practices and with conservation organisations to maximise efforts outside of 

the facility, especially identifying trusted conservation organisations that will 

be responsible for implementing conservation action on the ground to which 

multi-year support can be provided.

• Liaise with and make use of the existing formalised WAZA partnerships with 

international conservation bodies, liaise with government agencies to bring 

about transformations that rely on legislative change, and utilise individual staff 

skills to support conservation programmes.

• Use a rigorous selection procedure to make sure that the best conservation 

effort is being made for the money available and reassess each project to report 

the impact on biodiversity that has been gained.

ASSOCIATION OF ZOOS AND AQUARIUMS (AZA), USA
The mission of SAFE: Saving Animals From Extinction is to combine the power of zoo and 
aquarium visitors with the resources and collective expertise of AZA members and partners to 
save animals from extinction. This mission is achievable because accredited zoos and aquariums 
are uniquely positioned to become a force for global conservation-with more scientists, more 
animals, and more ability to activate the public than any other non-governmental institution. 
SAFE is built on aquarium and zoo’s 100-year track record of success saving endangered species 
from extinction. 


MAR ALLIANCE

BELIZE


36C O N S E R VAT I O N  S T R AT E G Y   |   W O R L D  A S S O C I AT I O N  O F  Z O O S  A N D  A Q U A R I U M S

S C I E N C E  A N D  R E S E A R C H

V I S I O N

Every zoo and aquarium contributes to conservation-relevant research to 

further its conservation mission, and maximises opportunities to engage 

in conservation-relevant research.

GREVY’S ZEBRA

KENYA


37

Zoos and aquariums provide a unique opportunity 

to increase understanding of wildlife species, their 

environmental needs and their ability to adapt. This 

can fill an important gap in knowledge that cannot 

be gained from wild populations because of cryptic 

animal behaviour, inaccessible environments, limited 

access to the animals, prohibitive costs of studying 

enough individuals and the likelihood of the study 

itself impacting on the animals being observed. Zoo- 

and aquarium-based populations provide access to 

individuals on a long-term basis, providing context 

and life-history parameters to understand the signif-

icance of samples taken at a single point in time. The 

hands-on work of zoo and aquarium professionals 

also provides a singular training ground to develop 

expertise in animal handling, containment, special-

ised veterinary medicine, breeding and husbandry 

of wildlife populations. Zoos and aquariums provide 

an important venue for scientists and the public to 

meet and communicate, providing a platform for 

interpreting the outcome of research and explaining 

the implications for conservation action. Through the 

animals and the expertise of staff, zoos and aquariums 

have a tremendous potential to conduct and partici-

pate in research that leads to better management of 

the animals in their care and wild populations, and 

thus contribute to the viability of species in a world 

that faces an enormous conservation crisis. 

Conservation-relevant research by zoos and aquar-

iums is essentially a form of applied research to 

serve an institution’s conservation mission and may 

cover a wide range of collaborating disciplines, from 

biological and veterinary science to social sciences, 

conservation psychology, and educational and com-

munication sciences. There are at least two types of 

research that zoos and aquariums undertake when 

conducting conservation-relevant research.

T Y P E  1

Aims to support field conservation directly; that is, 

the conservation of species and their habitats in the 

wild, including their viability or sustainability. This 

will usually be field research but is not necessarily 

limited to this if such research generates knowl-

edge that directly contributes to the conservation 

of wild populations. For instance, nutrition studies 

conducted on species that are part of a reintroduc-

tion programme may provide critical information 

for ensuring reproduction of multiple, healthy gen-

erations, in which some animals from each genera-

tion are reintroduced into the wild. 

T Y P E  2

Has the purpose of gathering new knowledge to 

serve the institution’s conservation mission. This 

covers research that may assess visitor attitudes 

and preferences, and how their interest in and atti-

tudes towards conservation and sustainability may 

be improved, and benefit efficient approaches to 

communicating conservation goals and environ-

mental education. 

SCOPE OF CONSERVATION-

RELEVANT RESEARCH 

Ultimately, conservation-relevant research ben-

efits the conservation of natural populations and 

ecosystems. The research itself furthers a facility’s 

conservation mission, and may range from research 

on populations and their natural habitats led and/or 

supported by zoological facilities to studies on the 

animals at or visitors to zoos and aquariums. As con-

servation efforts are increasingly likely to pursue a 

One Plan Approach, conservation-relevant research 

must also be coordinated between zoological set-

tings and range habitat.

CARRYING OUT CONSERVATION-

RELEVANT RESEARCH

Academic researchers, government-agency scientists, 

and zoo and aquarium staff conduct conservation-rel-

evant research, and there are aspects of significant 

overlap among the agendas of each community.

Contributions of academic science to the conserva-

tion mission of zoos and aquariums. Many aspects 

of zoo and aquarium operations pose relevant 

research questions that are interesting to academic 

researchers. Collaborations with academic experts 

can expand access to the latest specialised equipment 

and generate novel ideas for assessment, diagnosis 

and treatment of health, reproductive, genetic, nutri-

tional, welfare and behavioural issues of animals 

cared for by zoological facilities. Examples include 

the assessment and treatment of an individual’s 

health by experts in their field, the development and 

improvement of contraception and assisted-repro-

ductive techniques (including cell preservation), and 

the development of appropriate nutrition and envi-

ronmental-enrichment programmes. 

Zoo and aquarium animals can be a valuable resource 

to academic-community researchers. To the academic 

community, research areas include understanding 

the basic biology, life history, cognition and behaviour 

of threatened species, the calibration of non-invasive 

methods to assess physiological states relevant to the 

health and reproductive status of individuals, testing 

tolerance and preference of nutritional and environ-

mental conditions, and genetic and taxonomic work 

to support population management and to unravel 

MARIANAS AVIFAUNA CONSERVATION (MAC), 
PACIFIC BIRD CONSERVATION
Translocating the golden white-eye between the Northern Mariana Islands.

Conservation-relevant research may also involve 

other species, not necessarily solely those that are 

threatened, which may serve as a ‘model’ to test and 

improve conservation-relevant actions and proce-

dures applicable to threatened species. The One 

Plan Approach may help to decide, on a case-by-

case basis, whether a particular project should be 

regarded as conservation-relevant research and how 

essential its contribution is likely to be. Where there 

are no formal integrated conservation-management 

plans of the One Plan kind for a particular species, 

One Plan thinking may still be helpful to assess the 

necessity and priority of proposed conservation-re-

lated research. 

What is
‘conservation-relevant’ 

scientific research?


38C O N S E R VAT I O N  S T R AT E G Y   |   W O R L D  A S S O C I AT I O N  O F  Z O O S  A N D  A Q U A R I U M S

S C I E N C E  A N D  R E S E A R C H   |   C o n s e r v a t i o n - R e l e v a n t  R e s e a r c h

the systematic relationship of little-known taxa. Using zoo and aquarium animals 

for academic research is only acceptable as long as researchers understand that 

their studies must not compromise the well-being of animals, the benefit in terms 

of gained knowledge will outweigh any potential temporary reductions in welfare, 

and such research benefits the conservation mission of zoos and aquariums. To 

this end, all zoological institutions should formulate or have access to a research 

committee that reviews potential research applications. 

Application to conservation management. Scientists dedicated to animal manage-

ment and species recovery may benefit from zoo and aquarium staff and resources. 

In those instances where recovery plans require conservation breeding and rein-

troduction, zoos and aquariums have the husbandry expertise, the researchers to 

improve breeding success and the facilities to manage such tasks. They are also 

primed to support the management of small populations, be it from population 

declines or fragmentation. In the field, zoos and aquariums can offer unique 

benefits, ranging from financial support for cash-strapped management plans 

to veterinarian expertise for the safe capture and handling of animals. Zoos and 

aquariums also serve as platforms for scientists to report their goals, findings and 

progress to the public.

Scientific advances have resulted in new research techniques and technologies 

that are not routinely available to zoos and aquariums. Unless individual zoo-

logical institutions are willing to invest in the development of their own research 

facilities, access to these scientific skills and tools requires a commitment to 

building long-term partnerships with academic, public and private laboratories. 

There are now numerous successful partnerships between the academic commu-

nity and zoos and aquariums, which will assure improved conservation breeding 

and animal welfare, increase our understanding of species resilience, encourage 

high-quality scientific research, and strengthen the scientific credibility of zoos 

and aquariums. Scientific research is essential for establishing self-sustaining 

wildlife populations.

DATABASES AND BIOBANKS

Databases and biomaterial banks are essential tools for an evidence-based 

approach to conservation research and action, and should be considered a pri-

ority for all zoos and aquariums. A well-organised animal database and living 

collection, and appropriate storage and documentation of samples of dead or live 

animals (biobank) from zoological institutions or the wild, are feasible for most 

facilities at modest costs. Databases and biobanks will not only increase the effi-

ciency of management operations but also provide a supply of reference material 

and genetic diversity. Furthermore, improvements in genome resource banks and 

reproductive technologies have the potential to overcome space issues and prob-

lems with maintaining genetic diversity (i.e. sustainable populations) over time. 

Globally, zoos and aquariums are collecting and storing in regional biobanks the 

genetic resources of species in their facilities, including collaborative projects 

such as the Frozen Ark. Such tools are made more valuable by widespread par-

ticipation and access, and by being compatible with each other where possible. 

The Zoological Information Management System (ZIMS), provided by the 

International Species Information System (ISIS), is an excellent, class-leading 

database for recording information and facilitating data sharing. With nearly 900 

institutions participating in ISIS, the population-level information essential for 

population management and the large sample sizes needed to establish veterinary 

norms are readily available. 

SCIENCE AND RESEARCH STAFF

Some zoos and aquariums have research departments or staff employed to 

make sure that research targets are met. Others provide long-term support to 

researchers unaffiliated with zoological facilities. In both of these instances, zoos 

and aquariums are able to guarantee that conservation-related research is part of 

their overall research portfolio. Facilities that respond to ad-hoc, often externally 

driven research requests may find that their own research portfolio is of limited 

conservation relevance.

Once a request has been generated, staff (curators, keepers, researchers, vet-

erinarians) must determine whether a study is of value to the management, 

understanding or conservation of a species. Institutional investment is essential 

to the success of any study as it makes certain that research is carried out with 

sufficient support and consistency. Withdrawing support from a project not yet 

LEIBNIZ INSTITUTE FOR ZOO AND WILDLIFE RESEARCH (IZW), GERMANY
Faeces of an African wild dog, collected as part of a project in the Ruaha ecosystem, Tanzania, supported by 
various conservation organisations, including Minnesota Zoo, MN, USA. Faeces reveal many things about an 
animal in addition to what it eats; for example, species identity, sex, individual identity, physiological stress level, 
reproductive stage, parasite load and contamination with environmental pollutants. 


39

C O M M I T T I N G  T O  C O N S E R VAT I O N

finished prevents an evidence-based conclusion from being reached. This wastes 

resources already committed and reduces the perceived value of science to pro-

vide clear answers. The following elements of a project should be considered when 

weighing the benefits and costs.

• What is the problem that generated the question?

• What is the specific research question?

• Is the answer going to be important to informing zoo or aquarium operations?

• How will the research be carried out?

• Does the research need and have ethics approval?

• What will the project cost and how will those funds be secured?

• Who will assist with the project and what experience do they have?

• How will the results be published or presented?

• What are the overall benefits to the zoo or aquarium (e.g. staff development)?

If zoos and aquariums have dedicated science and research staff, they can sup-

port the development of a research policy, proposing research priorities and 

evaluating prospective research projects on their suitability in line with the 

institution’s conservation mission. Staff should have a solid academic-research 

background and the capability to build collaborations with external research 

facilities. Such collaborations will help the institution realise its full potential in 

conservation-relevant research. 

ESTABLISHING CONSERVATION-RESEARCH PRIORITIES

The establishment of priorities for conservation-relevant research will be 

informed by the capacity, resources and conservation mission of a given zoo or 

aquarium. All areas of operations, as well as conservation-outreach programmes, 

will benefit from such research; therefore, all staff should be informed about and 

directly involved in research, when appropriate and feasible. 

Collaboration among institutions is essential. When effectively harnessed, the 

global network of accredited zoological facilities offers an impressive conserva-

LEIBNIZ INSTITUTE FOR ZOO AND WILDLIFE RESEARCH (IZW), GERMANY
Blood-sucking insects are a highly successful minimally invasive tool to obtain blood samples from 

endangered species in a stress-free manner. This process was demonstrated during the conservation 
breeding and reintroduction programme of the Iberian lynx carried out by Spanish and Portuguese 

zoological institutions.

IZW, GERMANY, AND SFD & SWD, MALAYSIA
Camera trap image of an otter civet in Deramakot Forest Reserve, Sabah, Malaysian Borneo, taken 

during a project largely funded by zoological institutions. 

PROYECTO TITI, COLOMBIA
The Proyecto Titi field team prepares cotton-top tamarin faecal samples for analysis. Proyecto Titi 

seeks to ensure the survival of the cotton-top tamarin in Colombia and is partially supported by 
zoological institutions.


40

S C I E N C E  A N D  R E S E A R C H   |   C o n s e r v a t i o n - R e l e v a n t  R e s e a r c h

tion-research resource. Carefully designed and executed research projects that 

operate across zoos and aquariums, incorporating both large and small insti-

tutions, will generate augmented sample sizes as well as opportunities to assess 

the influence of a wider range of variables than would otherwise be possible. This 

will improve the quality and value of research results. Collaboration among zoos 

and aquariums on conservation-research programmes in the field will assure 

greater efficiency and more sustainable resources, and provide opportunities for 

meaningful engagement by smaller institutions that may otherwise be unable to 

establish and fund their own field-based conservation research. 

Zoological facilities should become integrated components of national and 

global efforts for conservation research, by improving and formalising relation-

ships with organisations charged with evaluating and determining conservation 

priorities and research issues. These include government wildlife and develop-

ment-planning agencies, IUCN SSC specialist groups, and well-established, 

conservation-focused non-governmental organisations and academic societies. 

Implementing the relevant Aichi Biodiversity Targets through conservation 

research is also a priority. Local, regional and global frameworks for zoo- and 

aquarium-based conservation-relevant research can be set up or strengthened by 

establishing partnerships with these organisations, and finding agreement within 

the research and zoological communities as to how to translate the recommen-

dations of these organisations into research plans based at zoos and aquariums. 

These research plans could operate at global, regional and institutional levels, and 

their conservation impact should be evaluated regularly.

THE IMPORTANCE OF PUBLISHING

Even small-scale studies that provide a better understanding of wildlife biology 

and management strategies should be published. This helps to avoid duplication 

of effort, provides evidence-based information to guide global management deci-

sions, increases understanding in the wider community as to the complexities of 

wildlife management, and provides evidence of the value of research to managers 

and peers. Results of studies that do not provide positive outcomes will often not 

be submitted for publication but, assuming the science was conducted well, the 

work should still be published to prevent repetition and guide future studies.

CONCLUSION

All zoological facilities should assess their potential for and improve their contribu-

tions to conservation-relevant research, and build their own conservation-research 

strategy with realistic and achievable goals. Zoos and aquariums can facilitate con-

servation-relevant research at every stage of development, although the research 

capacity of individual zoological facilities will vary and lead to different levels of 

research output. Institutional conservation-research plans should be developed to 

align with and contribute to the conservation mission of an institution. 

RECOMMENDATIONS

• Assess and invest in the research capacity of the zoo or aquarium, and the 

potential to develop a conservation-research strategy, which would serve the 

field-conservation mission and address the research needs of populations of 

species in the wild and those in the institution. Research capacity could be 

improved by developing partnerships and links to organisations that have 

research as a core business.

• Set up or utilise well-structured data-collection and management systems (e.g. 

ZIMS), and well-organised specimen-sample collection and long-term storage 

(biobanks).

• Develop a research policy and conservation-research strategy fitting the 

field-conservation mission of the institution. 

• Consider developing partnerships with academic institutions and/or other 

zoos and aquariums with research resources, and take a leadership role in 

developing the next generation of conservation biologists, including creating 

opportunities for children to aim for careers in science, technology, engineering 

and mathematics. 

• Ensure priority is given to research that can achieve impactful results and has 

clear implications for improving conservation efforts for species in the wild.

Yangtze alligator


41

C O M M I T T I N G  T O  C O N S E R VAT I O N

C H E C K L I S T 

CONSERVATION RESEARCH AS A CORE TASK OF ZOOS AND 

AQUARIUMS

Do you have a list of research priorities and questions for your 

institution? If so, does it include conservation-relevant issues?

Have you established rules for prioritising research topics on 

conservation-relevant issues? 

Have you set up your own biobank, or do you contribute regularly to 

a centrally coordinated biobank with standardised protocols and data 

tracking, based on a specific purpose and strategy?

Do you encourage your staff (curators, keepers, researchers, 

veterinarians) to conduct (and publish) case studies that have the 

potential to improve conservation actions and support an evidence-

based approach to conservation activities?

Are there research activities or research opportunities that you could 

introduce to improve your capacity to contribute to conservation 

research?

LINKING SCIENTIFIC RESULTS AND AN EVIDENCE-BASED 

APPROACH TO CONSERVATION TO OPERATIONAL PROCEDURES

Do you regularly review your operations, policies and procedures to 

make sure that they are based on the most recent scientific findings on 

conservation planning?

In your plans for new developments, including (off-show) animal 

houses, do you incorporate infrastructure and space with conservation-

research needs in mind, which might also double as enrichment 

options; such as (automated) observation facilities, experimental food 

dispensers, collecting devices for individual urine or faecal samples, or 

medical chutes?

Have you considered incorporating conservation-relevant research in 

your visitor-education programmes?

ENSURING THAT ANIMALS IN CONSERVATION-RESEARCH 

PROJECTS THAT YOU SUPPORT ARE IN POSITIVE ANIMAL-

WELFARE SITUATIONS

Do your back-of-house and research-animal holding areas meet high 

animal-welfare standards? 

Are your research animals subject to the same level of welfare focus 

as other animals at your institution? 

Have your research and conservation partners agreed that they 

maintain high animal-welfare standards while carrying out their 

conservation research?

Do your research and conservation partners require support to make 

certain that during their research they maintain high animal-welfare 

standards?

STAFF 

Have you considered allowing staff at all levels time to volunteer on a 

field or research project to build skills in a particular area?

Have you considered hiring qualified research staff to drive 

conservation-relevant research as part of your institution’s conservation 

mission?

Do your staff know how to train animals so that behavioural and health 

monitoring as well as research experiments can be carried out without 

causing stress to the animal (e.g. classical and operant conditioning, 

medical training)?

Are your research staff trained to observe behaviour and monitor the 

welfare of animals in their care?

Does your public-relations team understand the purpose of research 

experiments, the guidelines that the researchers follow to maintain 

high animal-welfare standards and the expected outcomes in terms of 

conservation-research results?

CONSERVATION RESEARCH AND POSSIBLE LEGAL 

REQUIREMENTS

Have you confirmed that all necessary paperwork and reviews 

are filled out for the appropriate government agencies supervising 

research in your area or the area of your field-conservation research?

Do you have a (conservation) research committee? 

Is a research committee consulted on proposed research activities 

at your institution? If so, does the committee have external members, 

such as a welfare expert or a member of the public?

Is the approval of research projects linked to a commitment that 

assures high animal-welfare standards for study individuals?

NOTES:

Below is  a checklist to improve zoo and aquarium operations to maximise opportunities 

for conservation-relevant research while ensuring high animal-welfare standards. 


SEA LION EXHIBIT

SAINT LOUIS ZOO, MO, USA


44C O N S E R VAT I O N  S T R AT E G Y   |   W O R L D  A S S O C I AT I O N  O F  Z O O S  A N D  A Q U A R I U M S

V I S I O N

Zoos and aquariums are trusted voices for conservation, and are able to engage 

and empower visitors, communities and staff measurably to save wildlife.

E N G A G E M E N T — I N F L U E N C I N G  B E H AV I O U R  C H A N G E  F O R  C O N S E R VA T I O N

WESTERN POND TURTLE

OREGON ZOO, OR, USA


45

Methodology
There are many different ways for 

modern zoos and aquariums to 

engage visitors, students, staff and 

communities. 

ANIMALS

Well-designed environments for healthy animals 

are strong vehicles by which to engage visitors 

(see Modern Conservation Organisations and 

Animal Welfare).

SIGNS

Clear information about the animals, their home 

range and their IUCN Red List status. While fewer 

than 25% of visitors will read a sign in its entirety, 

the information is still essential but should be 

reinforced through personal interpretation and 

interactive elements.

PRESENTATIONS

Engaging and informative presentations that deliver 

a strong conservation message can be the most 

effective means to raise the ‘intent to conserve’ of 

a visitor because of the length of time staff interact 

with them.

INTERACTIVE GRAPHICS

Involving the visitor in the learning process 

reinforces their memory. 

TECHNOLOGY

Linking to the Internet through bar and QR codes, 

use of social media and other technological means, 

appeals to today’s audiences and can be a powerful 

tool to showcase animals and behaviours that can-

not be easily seen, thus reinforcing the conservation 

message of zoos and aquariums about saving wild 

species and habitats. 

CAMPAIGNS

WAZA has established the ‘Biodiversity is Us’ 

outreach project to raise awareness of the impor-

tance of biodiversity to humans and promote 

simple individual actions for its preservation. Special 

events involving visiors and the local community 

are a good way of encouraging engagement in 

conservation.

RESEARCH & EVALUATION

All education and interpretation interventions must 

be studied and evaluated for efficacy.

What do zoological facilities do to save animals in the 

wild? It is not enough to respond that zoos and aquar-

iums inspire people to care more about animals. In 

most cases, compassion and awareness building do 

not lead to action unless a continuous process of 

engagement and incentive is implemented. However, 

long-term conservation success will be linked to how 

zoos and aquariums engage with their visitors and 

change behaviour.

Zoos and aquariums are in an excellent position 

to influence their visitors to support (directly and 

indirectly) the Aichi Biodiversity Targets, through 

education and public programmes, marketing and 

public relations. Zoological facilities are able to 

leverage the special emotional connections between 

animals and visitors to provide formal and informal 

learning opportunities in conservation education and 

the broader environmental-education sciences that 

reinforce the missions of zoos and aquariums. WAZA 

and many regional zoo and aquarium associations 

now mandate that each facility should have dedicated 

education staff who provide conservation-education 

experiences relevant to visitors in their daily lives.

Zoological facilities are able to open the hearts and 

minds of their visitors, providing a relevant venue to 

convey the threats to wildlife, and to inspire, engage 

and guide positive environmental action. Visits to zoos 

and aquariums can deepen understanding and enable 

people to act in new, positive ways to save biodiversity 

and protect the environment. The remit for educators 

in zoological facilities is not only to inform visitors 

about species in the institution, and to raise awareness 

about threats in the wild and the issues causing the 

rapid loss of biodiversity, but also to promote conser-

vation-based behaviour action and field conservation. 

Proven social-science tools and techniques can be 

used to stimulate pro-environmental behaviours that 

reduce the impact humans have on wild populations. 

In order to accomplish their full potential to save wild-

life, zoological facilities are learning from the social 

marketing and psychology disciplines that underpin 

health-and-safety campaigns. Community-based 

social marketing (CBSM) and other communication 

tools reach, influence and engage wider audiences by 

employing social-science methodology. Psychology 

studies have shown that by understanding human 

attitudes and values towards the natural environ-

ment, educational programmes can be developed to 

empower staff, visitors and communities to change 

behaviours in ways that can potentially reduce human-

driven pressures on the world’s limited resources, 

threats to wildlife and rate of biodiversity loss.

Extinction is not inevitable or natural at its current 

rate. Habitat fragmentation, alteration or destruction, 

over-exploitation, pollution, invasive species, conflict 

and climate change are all human-induced threats. 

Society can reduce these threats through conscious 

changes in daily activities that support a sustainable 

lifestyle, meaning each individual can make a differ-

ence. Advocacy with manufacturers and industry can 

lead to positive changes in business practice, while 

lobbying governments acts as a catalyst to increase 

pro-environmental legislation and enforcement.

USING SOCIAL SCIENCES TO 

UNDERSTAND BEHAVIOUR CHANGE

Zoological facilities have been utilising principles 

from the social sciences, including conservation and 

environmental psychology, to understand what moti-

vates people to act for and against the conservation 

of biodiversity. Conservation psychology has been 

defined as:  

‘the scientific study of the reciprocal relation-

ships between humans and the rest of nature, 

with a particular focus on how to encourage 

conservation of the natural world … [using] 

psychological principles, theories, or methods 

to understand and solve issues related to 

human aspects of conservation.’ 

Implied in this multi-disciplined field is the need for 

cultural relevance and socio-economic understanding 

in order to save biodiversity and use our natural 

resources and ecosystems sustainably.

Conservation psychology takes into consideration the 

information presented, and how people identify with 

their peers, family and friends, the degree of trust in 

the institutions providing the information and recom-

mendations, as well as what barriers to action there 

are and what motivates people to act. The more that 

is learned about visitors and how to influence them, 

the more effective zoological facilities will be at saving 

wildlife and wild places; especially if positive messages 

are used to link conservation to what people can do 

themselves to make a difference.


46C O N S E R VAT I O N  S T R AT E G Y   |   W O R L D  A S S O C I AT I O N  O F  Z O O S  A N D  A Q U A R I U M S

E N G A G E M E N T  — I N F L U E N C I N G  B E H AV I O U R  C H A N G E  F O R  C O N S E R VA T I O N   |   K n o w l e d g e  i s  P o w e r

ASPIRATIONS

In order to effect social change, the commitment of a zoological facility to 

conservation education and advocacy should be incorporated into a policy for 

engagement and integrated throughout the institution, from the director to staff 

in every department (see Creating a Culture of Conservation). Furthermore, it is 

possible to advance conservation advocacy by supporting and training students 

who may go on to work in biodiversity conservation.

The policy for engagement, particularly the need for conservation-sensitive 

behaviour, should be incorporated into the design process at the planning stage. 

Interpretive stories, graphics, learning spaces, as well as formal and informal 

learning experiences, should all be considered when planning the functionality 

of a new development, both front and back of house. Technology should also be 

considered at the design stage and integrated in ways that make the experience 

more impactful for visitors, and the outreach wider; for example, through social 

media and earned media.

LEARNING PROGRAMMES

There are educational opportunities at each experience, in restaurants, retail 

shops and gardens in all zoological institutions. Engaging and meaningful 

experiences (either structured lessons or chance encounters) that facilitate 

behaviour change can encourage ongoing conservation action after a visit to a 

zoo or aquarium. Formal and informal programmes should include the possi-

bility for visitors to showcase their actions and keep connected through social 

media, to encourage long-term behaviour change. 

When developing a community-engagement experience designed to influence 

conservation action, zoos and aquariums should clearly articulate what defines 

success, prior to offering the experience publicly. Campaigns should be based on 

environmental and conservation issues that each institution believes they can 

best impact through access to relevant target audiences, desired outreach and 

capacity to influence. Working in partnership with local government, wildlife 

trusts, supermarkets and water boards would strengthen the environmental and 

conservation messaging and potential for behaviour change.

ACTIONS

For human-caused threats, zoological facilities need to develop a clear under-

standing of what they can do to influence behaviour change and inspire new 

behaviours to reduce the impact people have on the environment. For example, 

identify and reframe community behaviours; understand the influences on 

audiences for such behaviour; identify barriers and benefits for the requested 

behaviour; develop a new model of influences for positive behaviour change; 

build a marketing strategy to trigger the desired behaviour; develop a commu-

nication-strategy campaign.

TRAINING

All zoological facilities should have appropriate training programmes for staff 

who communicate with visitors and the wider community. These staff should 

be trained in the skills necessary to develop programmes and engage audiences, 

including communication-skills training. Underpinning this, they also need to 

understand the basic biology, ecology and conservation status of the animals 

MONTEREY BAY AQUARIUM, CA, USA
 Programmes such as Seafood Watch guide zoos, aquariums, and other mission-aligned 

organisations to help them empower consumers and businesses to purchase seafood 
caught or farmed in ways that support a healthy ocean and diverse marine ecosystems.

WILDLIFE CONSERVATION SOCIETY, NY, USA
Visitors to zoological institutions can participate in simple 

advocacy activities, such as this petition to end the trade in 
ivory and the death of African elephants.

• Reduce, reuse and recycle 

• Take a pledge to reduce a human threat

• Support conservation through volunteering or donations

• Advocate with politicians and industries to make changes that support a 

sustainable future

• Make wise consumer choices that have a direct impact on wild animals 

and wild places

• Change your own behaviour, and that of your friends and contacts

Six steps to achieve behaviour change.

E N V I R O N M E N T A L  A C T I O N S


47

C O M M I T T I N G  T O  C O N S E R VAT I O N

within the institution, and what is being done to help save wild populations 

of these species. Training in drama and storytelling can also be useful when 

engaging visitors and the wider community. 

Job shadowing in the animal-care, marketing and public-relations departments 

would provide all staff with a deeper understanding of the needs and constraints 

of the animals, as well as the institution’s interface with the visitors. Providing 

similar opportunities for the marketing and public-relations departments would 

increase the understanding and ability of how best to reach the wider com-

munities. Staff should be supported to travel to other institutions, to regional 

and international conferences, and to attend training events, where ideas can 

be exchanged, and new approaches and techniques learned. When and where 

possible, education staff should visit conservation projects to gain first-hand 

experience of the conservation and environmental challenges many commu-

nities face in adopting sustainable lifestyles while coping with issues such as 

habitat degradation and human–wildlife conflict. This gives credibility to staff 

with the responsibility for communicating with visitors and allows them to speak 

from first-hand experience.

EDUCATION RESEARCH AND EVALUATION

A recent WAZA-led global evaluation of the educational impacts of visits to zoos 

and aquariums, part of the ‘Biodiversity is Us’ outreach project, found that a sig-

nificant number of people end their visit with higher biodiversity understanding 

and a greater knowledge of actions to help protect biodiversity. These results are 

the most compelling evidence to date that visits to zoos and aquariums contribute 

to increasing the number of people who understand biodiversity and know actions 

they can take to help protect biodiversity, thereby making a positive contribution 

to Aichi Biodiversity Target 1. 

ZOOS VICTORIA, AUSTRALIA
Connecting visitors to animals is one of our biggest assets in 
the fight to save species from extinction.

WAZA, SWITZERLAND
WAZA’s ‘Biodiversity is Us’ outreach project is timed to support 

the United Nations Decade on Biodiversity 2011–2020, by 
providing tools for raising awareness about biodiversity.

twitter.com/BioDivUs

facebook.com/BioDiversityIsUs

Download the app

We are all connected
You are part of the exciting web of life that includes millions of species 

of plants and animals. 

We call this ‘biodiversity’. 

But it is shrinking fast, putting our planet – its people and animals – at risk.

You can help stop this. Through your daily actions, you can make the 

world a better place.

What will you do today?

Biodiversity is Us.

Download the ‘Biodiversity is Us’ app and discover what you can do today.


48C O N S E R VAT I O N  S T R AT E G Y   |   W O R L D  A S S O C I AT I O N  O F  Z O O S  A N D  A Q U A R I U M S

E N G A G E M E N T  — I N F L U E N C I N G  B E H AV I O U R  C H A N G E  F O R  C O N S E R VA T I O N   |   K n o w l e d g e  i s  P o w e r

This type of evaluation provides critical information both at the global level and 

for each zoo and aquarium. Each institution should evaluate the effectiveness of 

their programmes in influencing pro-conservation and consumer behaviours. 

Salient behaviours, misconceptions, what visitors expect and which messages 

best resonate with the desired target audience can all be obtained via market 

research or pre-assessments. Evaluation materials include surveys, focus groups, 

interviews, and pre- and post-tests, and make it possible to measure the effective-

ness of the guest experience, learning objectives and intent for behaviour change 

for conservation. Summative evaluations are a beneficial tool and can help guide 

future enhancements.

Post-visit evaluations allow people to reflect on their visit and report on any 

behaviour change they have undertaken subsequent to their visit. This is now 

easier than ever before because data can be harvested, and social media, text 

messaging and email used to contact visitors when they leave the institution, 

although the inherent weakness of self-reporting should be acknowledged. The 

next challenge will be to find ways to evaluate the long-term behaviour change of 

visitors unobtrusively and in as non-biased a way as possible (e.g. to minimise the 

impact of guests wanting to please the person conducting the survey). 

MATCHING CONSERVATION STRATEGY AND ACTIONS

If zoos and aquariums are asking visitors to change their behaviour then these 

institutions also need to behave in the optimal way for conservation. Zoological 

facilities are significant business operations and have the ability to lead the way 

in sustainable business practices by setting goals to reduce their carbon foot-

prints, and insisting on sustainable practices, sustainable products and other 

pro-conservation actions within supplier agreements, including becoming 

HOUSTON ZOO, TX, USA
Zoos and aquariums can educate their guests about environmentally sustainable choices, such as using 
reusable shopping bags, while providing them with the capacity to make long-term behavioural changes.

SNOW LEOPARD CONSERVANCY, RUSSIA
Influencing behaviour change for conservation takes place both within zoological institutions and around 
the world with the partner conservation projects; for example, the Snow Leopard Festival in Russia.

WAZA, SWITZERLAND
Cheetah as part of a special collection of plush toys in support 
of WAZA’s ‘Biodiversity is Us’ outreach project. 


49

C O M M I T T I N G  T O  C O N S E R VAT I O N

certified carbon neutral (see Creating a Culture of Conservation).  ‘Zoos and 

Aquariums for 350’ provides guidance for greening portfolios and institu-

tions (e.g. by divesting from fossil-fuel companies and reinvesting in solutions 

that align with conservation missions) as individuals and communities come 

together to combat climate change.

CONCLUSION

Zoological facilities are uniquely placed to interact with visitors, communities and 

society on conservation issues in an entertaining environment. Zoos and aquar-

iums are able to influence and inspire positive conservation behaviours, and make 

important differences that support their core mission: to conserve biodiversity. A 

goal of all zoological facilities should be to engage with visitors, other zoos and 

aquariums and conservation organisations, and communities to encourage con-

servation-sensitive behaviours that support biodiversity conservation. This goal 

can be achieved by influencing desired attitudes and knowledge, and by drawing 

on conservation psychology. By laying out clear, measureable objectives, it will be 

possible to evaluate the impact of such interactions between zoos and aquariums 

and their visitors. The importance of connecting people with nature is vital to 

building support for conservation.

RECOMMENDATIONS 

• Create a measurable institutional engagement framework at all levels (staff, 

volunteers, visitors and communities) for conservation education, advocacy 

and cultural relevancy of the issues related to loss of biodiversity.

• Utilise the latest findings in social marketing, research and conservation 

psychology to design programmes that engage visitors in pro-conservation 

behaviours, especially local issues that may affect or impact visitors.

• Invest in the education strategy and evaluation skills of staff and facilitate 

cross-department exposure, and interpret how the engagement programmes 

are related to national and local education standards.

• Define the targeted behaviours and how they will be communicated to the vis-

iting public (e.g. young children, school groups, adults), and specify how impact 

will be evaluated, and establish a system of utilising information on animal wel-

fare, the composition of zoo and aquarium species and animal behaviours to 

engage visitors in pro-conservation behaviours.

• Seek collaborations with universities, museums, other zoos and aquariums, and 

conservation organisations to contribute more research, evaluation, partner-

ships and data sharing in the areas of conservation education and influencing 

pro-environmental behaviours.

Black-footed ferret


ATELOPUS LIMOSUS

PANAMA


52C O N S E R VAT I O N  S T R AT E G Y   |   W O R L D  A S S O C I AT I O N  O F  Z O O S  A N D  A Q U A R I U M S

P O P U L A T I O N  M A N A G E M E N T

BLUE-BILLED CURASSOW

HOUSTON ZOO, TX, USA

V I S I O N

As centres of expertise in small-population management, zoos and aquariums are 

engaged in collaborative, science-based, population-management programmes 

involving stakeholders to achieve viable populations of selected species both in 

human care and in the wild.


53

The Aichi Biodiversity Targets aim primarily to preserve biodiversity in natural 

habitats. However, because human impacts now affect all ecosystems, a rising 

number of species will benefit from, and increasingly require, intensive popula-

tion management. This trend emphasises the need for zoos and aquariums to be 

more directly involved in the intensive management of an increasing number of 

species both in zoological facilities and in the wild. As zoos and aquariums engage 

in increased conservation breeding for the purpose of preserving biodiversity, 

careful species selection should be used to focus limited resources on those for 

which a long-term and broadly protective difference can be made.

IUCN has recognised that conservation breeding by zoos and aquariums has 

played a role in the recovery of one-quarter of the 64 vertebrate species whose 

threat status was reduced according to The IUCN Red List of Threatened Species. 

Breeding animals in human care followed by reintroducing them into the wild 

as part of a coordinated recovery plan was one of the most frequently cited con-

servation actions that led to improvements in IUCN Red List status. For birds, 

conservation breeding and reintroduction helped prevent the extinction of six out 

of 16 species that would probably have been lost in the absence of conservation 

measures. For mammals, conservation breeding and reintroduction have been 

more successful in improving conservation status than other conservation actions, 

and contributed to the genuine improvement in IUCN Red List status of at least 

nine species. Threats to wild populations, and the potential for zoo and aquarium 

programmes to mitigate these threats, can be identified during a formal spe-

cies-conservation planning process and/or with application of the revised IUCN 

SSC Guidelines on the Use of Ex Situ Management for Species Conservation. 

CURRENT STATE OF POPULATION MANAGEMENT

Zoos and aquariums have assumed increased leadership and responsibility for con-

servation-breeding programmes over the years. No other group of institutions has 

the scientific knowledge and practical experience to keep and breed thousands of 

animal species, thereby offering enormous potential for contributing to wildlife con-

servation. These zoo- and aquarium-based skills and resources are most effective 

for achieving conservation outcomes when applied through extensive and cross-dis-

ciplinary partnerships.

BOTTOM: 

HOUSTON ZOO, TX, USA
Aruba Island rattlesnake

MIDDLE: 

HOUSTON ZOO, TX, USA
Red panda

TOP: 

HOUSTON ZOO, TX, USA
African wild dog 

No other group of institutions has the 

scientific knowledge and practical 

experience to keep and breed thousands 

of animal species, thereby offering 

enormous potential for contributing to 

wildlife conservation.


54C O N S E R VAT I O N  S T R AT E G Y   |   W O R L D  A S S O C I AT I O N  O F  Z O O S  A N D  A Q U A R I U M S

P O P U L A T I O N  M A N A G E M E N T    |   P r e s e r v i n g  B i o d i v e r s i t y

To fulfil the full suite of conservation roles required, wild-animal populations in 

human care must be demographically robust, the animals must be behaviourally 

competent and genetically representative of wild counterparts, and the breeding 

programme must be able to sustain these characteristics for the future. Individuals 

making up viable populations should be healthy in every respect, including a positive 

animal-welfare state (see Modern Conservation Organisations and Animal Welfare), 

and be sourced legally, sustainably and ethically.

Small populations are rarely sufficient for securing long-term persistence of a 

species. Conservation-breeding programmes at the regional or global level can 

help form larger populations, if needed. Most programmes are managed at the 

regional level for logistical and regulatory reasons. A new way of fostering collabo-

ration inter-regionally is being tested through Global Species Management Plans 

(GSMPs) administered under the auspices of WAZA. A GSMP involves the man-

agement of a particular taxon with a globally agreed set of goals, while building 

upon and respecting existing regional processes.

International and regional studbooks provide the data that can help facilitate 

the coordination of such conservation-breeding efforts across zoological institu-

tions. Studbooks are repositories of pedigree and demographic data on animals 

managed internationally or regionally. International studbooks are administered 

under the auspices of WAZA. ZIMS is an application that keeps track of individual 

animals throughout their lives. New features have been added to ZIMS to help 

studbook keepers, and well-run and up-to-date studbooks will improve the animal 

and population data ZIMS offers within the application. As ISIS members enter 

data into ZIMS, they contribute to efficient population management across the 

zoological community. Furthermore, applying this type of living records system to 

small populations in reserves could advance the One Plan Approach and make a 

direct contribution to sustaining wildlife in nature. 

It is vital to recognise that space for holding and breeding larger populations of 

many species is the greatest impediment to building long-term sustainability. This 

issue over available space was recognised in the 1980s, yet it remains a critical need 

in building sustainable populations today, with a demand for caring for more spe-

cies in zoos and aquariums. Another crucial matter is the difficulty that zoological 

professionals encounter in moving animals (or gametes) for breeding purposes. 

Regulatory hurdles continue to make trans-regional movement of animals difficult. 

This threatens the successful implementation of GSMPs and other collaborative 

inter-regional programmes. In addition, it thwarts cooperative management of 

species maintained in different regions whose collective population would be 

sustainable, if individuals in the isolated, regional populations could be moved 

predictably for breeding purposes. Stronger efforts should be made to influence leg-

islation in regards to moving animals (or gametes) for breeding purposes.

If the zoological community is to succeed in building sustainable populations, 

the vital importance of cooperative population management, carried out by pro-

gramme leaders and studbook keepers, must be recognised and supported. In an 

environment where financial and other resources are limited, collection planning 

is crucial and resource allocation is restricted, cooperative population manage-

ment is integral to the long-term success of zoos and aquariums. Programme 

leaders and studbook keepers are essential to the conservation of biodiversity and 

they provide an immeasurable service to the zoological community.

FUTURE OF POPULATION MANAGEMENT

In the WAZA Vision and Corporate Strategy Towards 2020, the first operational 

objective states that a clear link should be established and communicated between 

field conservation, and the conservation work carried out in zoos and aquariums. In 

line with this objective, this Strategy postulates the dawning of the era of increasing 

focus on a more holistic approach to integrated species conservation—the One Plan 

Approach to species conservation planning. Integrated conservation works along a 

continuum of management intensity, including little, if any, human intervention in 

wild populations all the way to intensively managed populations in some reserves 

and in zoos and aquariums. Furthermore, in order to build sustainable populations, 

zoological facilities must commit to supporting and training the staff who imple-

ment cooperative population management. 

COPENHAGEN ZOO, DENMARK
Conservation breeding and reintroduction of natterjack toads in Denmark and Estonia.

Increasingly, as a result of habitat loss, and habitat and population fragmentation, 

many wild populations have similarities to populations in human care—small in 

size, fragmented and with limited gene flow between them. For example, animals 

reintroduced into relatively small, fenced reserves, have necessitated periodic 

translocation of individuals to mimic natural dispersal and maintain gene flow. 

This model is referred to as a managed metapopulation, as natural metapopulation 

processes such as dispersal are subject to human intervention. Metapopulation 

management involves managing a set of interacting populations under a common 

conservation goal. Its components may include multiple regional populations man-

aged in human care (including range-country breeding programmes), multiple wild 

populations (including reintroduced populations) and genome resource banks.


55

C O M M I T T I N G  T O  C O N S E R VAT I O N

Long-term population viability often requires transfers of animals (or gametes) 

for breeding. Traditionally, this included the exchange of animals between holders 

of the population in human care, import of animals from the wild to either bolster 

existing or establish new populations in human care, and export of animals from 

populations in human care to the wild. These transfers can be combined under one 

umbrella of interactive exchanges of animals (or gametes) between populations in 

the wild and in human care for achieving coincident conservation outcomes. This 

greatly enhances the capacity to sustain viable populations both in zoological facil-

ities and in the wild. For the sake of effective population management, legislation 

at national and international levels (including Convention on International Trade 

in Endangered Species of Wild Fauna and Flora [CITES] regulations) should be 

adapted and enforced to provide opportunities for such interactive exchanges. 

The science of managing small populations in human care is of direct relevance to 

field-conservation programmes that require intensive wildlife-management tech-

niques. For example, fencing can be highly effective for preventing human–wildlife 

conflicts in wild-animal populations adjacent to settled areas. However, fenced 

populations will require human intervention to be viable in the long term. Similarly, 

fragmented and small populations may require translocation of animals among 

the few remaining sites to restore gene flow. As land-use change and, increasingly, 

climate change progress habitat fragmentation, deterioration and destruction, 

translocation is likely to become an increasingly important conservation tool. This 

includes considering the role zoos and aquariums may play in the emerging concept 

of ‘rewilding’, with an aim of restoring ecological processes to recreate functional 

ecosystems. Strategic guidance is provided in the revised IUCN SSC Guidelines for 

Reintroductions and Other Conservation Translocations.

As the biodiversity crisis intensifies, an increasing number of species will likely 

require some form of intensive population management (human intervention) in 

order to avoid extinction. Guidance on if and when activities in zoos and aquar-

iums can be a beneficial component of an overall species-conservation strategy is 

provided in the revised IUCN SSC Guidelines on the Use of Ex Situ Management 

for Species Conservation. These guidelines outline a five-step decision-making pro-

cess that defines potential conservation roles that populations in human care may 

play, the type of activities needed to fulfil those roles, and the feasibility, risks and 

likelihood of success. Population management can be used more effectively as a 

conservation tool if the specific ways in which it can improve population viability 

or prevent extinction are identified and critically evaluated as part of an integrated 

approach to species-conservation planning.

In addition to advancing tools for the behavioural, reproductive, genetic, health-re-

lated and welfare-related management of intensively managed populations, 

innovative approaches are needed to enhance the capacity to sustain viable pop-

ulations both in human care and in the wild, as identified in a recent WAZA-led 

horizon scan for species conservation by zoos and aquariums. There are existing 

challenges that also need attention, such as the management of group-living species, 

low reproductive success, metapopulation management and adaptation to being 

kept in human care. Research and new technological advances (e.g. genomics) are 

emerging that have the potential to significantly change and improve how popula-

tions are managed (see Science and Research). There will be the need to develop 

new ways and software tools to incorporate these findings and technologies into 

population management. These would include, for example, off-site breeding 

centres, extractive reserves and genome resource banks. Developing sustainable, 

genetically diverse populations is an obligation that serves field conservation and 

conservation work carried out in zoological facilities, and animal-welfare goals 

(see Science and Research). 

A significant way to improve population sustainability and conservation benefit is 

to improve population management in the range countries of threatened species. 

Similarly, maintaining good partnerships with the managers of wild populations 

is paramount to increasing the impact of the breeding programmes. Agreements 

should be made with the management authority to ensure that everyone knows 

what targets need to be met to reach the recovery-team goals and which tasks are 

the responsibility of each institution. 

CONCLUSION

Sustainable population management is one of the most critical issues for modern 

zoos and aquariums, and visitors may find it difficult to differentiate between 

the needs of an individual animal (animal welfare) and the conservation needs 

of a species (population management). Population management within zoolog-

ical facilities regularly requires animal transfers, mate selection, social-group 

composition, euthanasia or contraception, and these requirements should 

be clearly explained to all stakeholders in conservation and welfare terms.

RECOMMENDATIONS

• Because lack of space is the greatest impediment to building long-term sus-

tainable populations, zoos and aquariums should dedicate space devoted to 

holding and breeding cooperatively managed species as a primary commitment 

to sustainability. 

• Conservation-breeding programmes should be evaluated, both qualitatively 

and quantitatively, on a regular basis in terms of their success in meeting stated 

goals and sustainability, and for their potential conservation impact.

• Integrated species-conservation programmes should further advance col-

laborations between zoos and aquariums, non-governmental organisations, 

academic institutions, government agencies and other like-minded partners 

when intensive population management is deemed appropriate for achieving 

positive conservation outcomes.

• To achieve meaningful conservation outcomes, zoos and aquariums should 

focus their attention on threatened species for which they can make a differ-

ence. Where relevant, regional breeding programmes should link together to 

address global species-conservation strategies.

• Good husbandry practice and animal welfare are prerequisites for successful 

breeding programmes and, thus, must be a foundation for all of the work of zoos 

and aquariums, both within the institutions and in the field; including training 

and support for the personnel who carry out population management at all levels.


PACIFIC WALRUS CALF

WILDLIFE CONSERVATION SOCIETY, NY, USA


58C O N S E R VAT I O N  S T R AT E G Y   |   W O R L D  A S S O C I AT I O N  O F  Z O O S  A N D  A Q U A R I U M S

V I S I O N

Every zoo and aquarium demonstrates a clear and core commitment to excellent 

animal welfare, which supports effective shared wildlife-conservation goals.

M O D E R N  C O N S E R VA T I O N  O R G A N I S A T I O N S  A N D  A N I M A L  W E L F A R E

EASTERN BARRED BANDICOOT

ZOOS VICTORIA, AUSTRALIA


59

Excellent animal welfare is fundamental to achieving 

a shared wildlife-conservation goal. Demonstrating 

that the welfare of animals is of the highest possible 

standard is crucial and must be conspicuous in all 

zoos and aquariums. While conservation of wildlife 

is the core purpose of zoological facilities, positive 

animal welfare is their core activity. A more detailed 

summary of zoo and aquarium animal welfare is 

outlined in Caring for Wildlife: The World Zoo and 

Aquarium Animal Welfare Strategy. Modern zoo-

logical facilities strive to provide for the complex 

needs of animals and aim, as far as possible, to allow 

species in their care to express as wide an array of 

natural behaviours as possible. 

The human perception of and emotional responses 

to the welfare of zoo and aquarium animals is dis-

tinct from other animal-management industries, 

such as for domestic or farm animals for which tra-

ditional animal-welfare paradigms were developed. 

In zoos and aquariums, staff form close bonds with 

the animals, often caring for them for many years. 

Modern zoological facilities typically house small 

numbers of individual animals of high conservation 

value. The animals themselves have high intrinsic 

value and, additionally, are often loved by visitors 

—and can become a focus of intense public interest 

and emotional engagement. 

ACHIEVING POSITIVE

ANIMAL-WELFARE STATES

Animal welfare refers to the state of an animal, 

including the subjective feelings and sensations it 

experiences within itself as a result of its physical, psy-

chological and behavioural health, and surrounding 

influences. Advances in knowledge in animal welfare 

have confirmed not only physical states but also the 

importance of considering the psychological states of 

animals when assessing welfare over time. Therefore, 

it is this integration that aims to meet the behavioural 

needs of animals. 

Positive animal welfare describes the general state 

experienced by an animal when its physical and psy-

chological needs are met, and when the environment 

provides it with rewarding challenges and choices over 

time. Zoos and aquariums must actively manage and 

promote ‘positive welfare states’ for animals in a mea-

surable and transparent manner, using rigour, research, 

staff expertise, veterinary care and monitoring skills. 

 Zoos and aquariums have 

a responsibility to achieve 

high standards of animal 

welfare in support of their 

goals as modern conservation 

organisations.

C O M M I T M E N T   S T A T E M E N T

World Zoo and Aquarium  

Animal Welfare Strategy

COMMUNICATING ABOUT ANIMALS

It is widely held that animals in zoos and aquariums 

are ‘ambassadors’ for animals in the wild and assist 

in communicating key messages to society on the 

conservation of biodiversity. By presenting wildlife 

in simulated natural settings, visitors are encouraged 

to learn about conserving wildlife and be inspired to 

take actions to conserve the natural world. The trend 

for immersive exhibits, where visitors share the same 

environment as the animals, affords a multi-sensory 

experience and perceived intimacy with the natural 

world. This promotes emotional learning and by cre-

ating an emotional connection to wildlife research 

has found that visitors are more likely to support 

and donate to wildlife conservation, to change their 

behaviour and, perhaps, even become stewards and 

champions of conservation. (See Appeal to Zoo and 

Aquarium Directors and Engagement—Influencing 

Behaviour Change for Conservation.)

That zoos and aquariums care positively for all ani-

mals in their facilities affirms the connection between 

animals and visitors, and strengthens and confirms 

the vital message about wildlife conservation (see 

Creating a Culture of Conservation). In communi-

cating conservation messages, zoological facilities 

must always communicate respect for the animals. 

As such, where zoo and aquarium animals are used in 

animal demonstrations or interactions with the public, 

strong conservation messages should also be commu-

nicated and the process must always be undertaken 

in such a way that the welfare of individual animals is 

not compromised. Such activities must be overseen 

by a veterinarian or trained staff who closely monitor 

the ongoing welfare of the animals. If negative welfare 

states are detected at any point, animals must be with-

drawn from such interactions.

HOUSTON ZOO, TX, USA
Meerkats are provided with enrichment opportunities to 

encourage natural behaviours that they would exhibit in the wild.


60C O N S E R VAT I O N  S T R AT E G Y   |   W O R L D  A S S O C I AT I O N  O F  Z O O S  A N D  A Q U A R I U M S

M O D E R N  C O N S E R VA T I O N  O R G A N I S A T I O N S  A N D  A N I M A L  W E L FA R E    |   C a r i n g  f o r  W i l d l i f e

CONSERVATION WELFARE AND MODERN ZOOS

‘Conservation welfare’, a term that has been developed within the zoological 

world over the past ten years, applies to ensuring positive animal-welfare states 

at the same time as aiming to achieve conservation objectives, such as wild-

life-research activities or release-to-the-wild programmes. Excellent animal 

welfare supports effective conservation through, for example, improved hus-

bandry practices and reintroduction success, and greater visitor engagement. 

This ‘compassionate conservation’ approach highlights a core principle of con-

sidering the welfare of individual animals while working to save species.

The commitment of zoos and aquariums to animal welfare should go beyond 

internal institutional responsibility. This commitment should be widely dis-

seminated to the public through education, interpretation, social media and all 

forms of communication. Vigorous research and evaluation into the public per-

ception of animal welfare is essential to make certain that visitors understand 

what animal welfare and population management entail.

Because of the conservation urgency 

and the requirements of intensive 

species management, while one 

welfare priority may be to minimise 

‘stress’ in animals, this may not 

always be applicable in a context of 

conservation welfare. For example, 

breeding programmes for release to 

the wild must necessarily foster wild 

behaviours that may be considered 

by some as ‘stressful’ for individual 

animals and/or against their pos-

itive welfare. Yet this is central to 

the survival of individuals in a wild 

environment—and linked to the con-

servation of a species more broadly. 

Many breed-for-release programmes 

undertake pre-release conditioning, 

which may include pre-release pred-

ator training that instigates flight 

responses; the manipulation of diet to 

replicate food availability in the wild; 

or introducing live prey items. 

For the individual animals involved in 

intensive management and associated 

conservation actions, this strategic 

and higher-level conservation outlook 

must be acknowledged and managed. 

Controversial practices should be 

subjected to ethical review or a criti-

cal-evaluation process to make sure 

that the end justifies the means. As 

positive welfare represents a net accumulation of positive over negative experi-

ences in the life of an animal, the transient nature of these strategies are acceptable 

in that they meet the broader strategic objectives of conservation welfare. 

TOOLS TO BUILD POSITIVE ANIMAL WELFARE 

In all aspects of animal care, zoos and aquariums must apply the latest validated 

approaches to managing wild animals to maximise their welfare. This includes 

ensuring training methodologies such as positive reinforcement, welfare-fo-

cused exhibit design, employing highly skilled and trained staff, providing the 

highest possible levels of veterinary care, using environmental enrichment, 

continually reviewing diet, ongoing and informed management, a research focus 

and ongoing monitoring of animal-welfare states. The conservation-welfare 

implications of acquiring individual animals that have experienced negative 

capture, transport or social disruption need to be considered. Partnering with 

other zoos and aquariums, universities, and animal-welfare and scientific 

organisations are important tools for building and improving animal welfare, 

increasing internal knowledge and 

practice, and continually updating 

staff skills. 

There should be a move towards quan-

tifiable animal-based outputs, such as 

assessments of hormones, behavioural 

diversity or heart rate, that produce 

quantifiable and replicable results, to 

provide a more comparative and ana-

lytical level to animal welfare.

Accreditation programmes of regional 

or national zoo and aquarium asso-

ciations are an effective way to 

demonstrate good welfare standards, 

and zoos and aquariums should seek 

to achieve accreditation when it is 

available. Where accreditation is not 

available, zoos and aquariums should 

demonstrate welfare achievement 

through other methods by partnering 

and benchmarking with others. A pri-

mary goal is to meet all local legislated 

and/or regulated animal-welfare and 

animal-holding requirements. The 

desired approach is to exceed them.

Additionally, animal ethics and welfare 

committees within zoos and aquariums 

provide useful and objective points of 

reference for decision-making about 

animal welfare and conservation wel-

fare. Such committees may include SHEDD AQUARUIM, IL, USA
Aquarium medical professionals perform an operation on a ray. 


61

C O M M I T T I N G  T O  C O N S E R VAT I O N

OUR COMMITMENT IS TO:

•  Strive to achieve high welfare standards for the animals in our care;

•  Be animal-welfare leaders, advocates and authoritative advisers; and

•  Provide environments that focus on the animals’ physical and

behavioural needs.

IN DOING THIS, WE COMMIT TO:

•  Treat all animals in our zoos and aquariums with respect;

•  Make high animal-welfare standards a major focus of our husbandry activities;

•  Ensure that all husbandry decisions are underpinned by up-to-date animal-

welfare science and veterinary sciences;

•  Build and share with colleagues animal-care and welfare knowledge, skills

and best-practice advice; 

• Comply with specific animal-welfare standards set out by regional zoo and

aquarium associations and WAZA; and

•  Comply with jurisdictional and national codes of practice, regulations and

legislation as well as international treaties relating to animal care and welfare.

key staff members, such as veterinarians and animal-management staff, as well 

as external members from the scientific and general community. Zoos and aquar-

iums that use such committees report that they help to assure transparency in 

decision-making processes on animal welfare; and enable the incorporation of the 

community perspective on specific welfare issues and conservation welfare.

Another fundamental aspect of ensuring positive animal welfare is to establish 

a strong welfare and planning-orientated organisational culture. Thorough and 

informed planning that considers the welfare of animals for breeding events, 

transfers and movements, design of exhibits and holding areas, environmental 

enrichment and related standard operating procedures help build confidence and 

expertise in animal welfare. 

CONCLUSION

An animal-welfare charter or commitment statement can be a powerful mecha-

nism for zoo and aquarium staff to understand and appreciate the management’s 

commitment to animal welfare, and also be a clear commitment to visitors and the 

wider community. A commitment statement has been adopted by WAZA as a part 

of Caring for Wildlife: The World Zoo and Aquarium Animal Welfare Strategy. 

RECOMMENDATIONS 

• Commitment and success in animal care and welfare are central to the cred-

ibility of zoos and aquariums, and should be at the centre of all operations in 

zoological facilities.

• Positive animal welfare must be delivered to the animals in human care as 

described in Caring for Wildlife: The World Zoo and Aquarium Animal Welfare 

Strategy, this being fundamental to the modern zoo and aquarium.

• All animal interactions or animal presentations should be linked to conser-

vation messages and information about natural behaviours, and should be 

overseen and managed by trained professional staff to make certain that pos-

itive animal-welfare states are achieved.

• Assure the balance of welfare and conservation activities, and build under-

standing of the importance of integrated species-conservation frameworks to 

include and acknowledge animal welfare and conservation welfare.

• Zoological institutions should build an organisational culture that is committed 

to continual review of animal-welfare standards and includes a high level of 

planning for all aspects of the life of an animal. 

W O R L D  Z O O  A N D  A Q U A R I U M

A N I M A L  W E L FA R E  S T R A T E G Y  C O M M I T M E N T

Rodrigues fruit bat


62C O N S E R VAT I O N  S T R AT E G Y   |   W O R L D  A S S O C I AT I O N  O F  Z O O S  A N D  A Q U A R I U M S

A P P E N D I X   |   B i b l i o g r a p h y  

B I B L I O G R A P H Y

CBD (2010)

Strategic Plan for Biodiversity 2011–2020 and the Aichi Targets: “Living 

in Harmony with Nature”. Montreal, QC: Secretariat of the Convention on 

Biological Diversity.

CBSG (2011)

Intensively Managed Populations for Conservation Workshop Report. 

Apple Valley, MN: IUCN SSC Conservation Breeding Specialist Group.

CBSG (2012)

The One Plan Approach: Integrated Species Conservation Planning. 

Apple Valley, MN: IUCN SSC Conservation Breeding Specialist Group.

Conde, D. A., Flesness, N., Colchero, F., Jones, O. R. & Scheuerlein, A. 

(2011)

An emerging role of zoos to conserve biodiversity. Science 331: 1390–1391.

Conde, D. A., Colchero, F., Gusset, M., Pearce-Kelly, P., Byers, O., 

Flesness, N., Browne, R. K. & Jones, O. R. (2013)

Zoos through the lens of the IUCN Red List: a global metapopulation 

approach to support conservation breeding programs. PLoS ONE 8: e80311.

Conde, D. A., Colchero, F., Güneralp, B., Gusset, M., Skolnik, B., Parr, 

M., Byers, O., Johnson, K., Young, G., Flesness, N., Possingham, H. &  

Fa, J. E. (2015) 

Opportunities and costs for preventing vertebrate extinctions. Current 

Biology 25: R219–R221.

Conway, W. G. (2011)

Buying time for wild animals with zoos. Zoo Biology 30: 1–8.

Dick, G. & Gusset, M. (eds) (2010)

Building a Future for Wildlife: Zoos and Aquariums Committed to 

Biodiversity Conservation. Gland: WAZA .

Dick, G. & Gusset, M. (2013)

Conservation biology. In: Zookeeping: An Introduction to the Science 

and Technology (ed. by Irwin, M. D., Stoner, J. B. & Cobaugh, A . M.), pp. 

533–543. Chicago, IL: University of Chicago Press.

Fa, J. E., Funk, S. M. & O’Connell, D. (2011) 

Zoo Conservation Biology. Cambridge: Cambridge University Press.

Fa, J. E., Gusset, M., Flesness, N. & Conde, D. A. (2014)

Zoos have yet to unveil their full conservation potential. Animal 

Conservation 17: 97–100.

Gusset, M. & Dick, G. (2010)

‘Building a Future for Wildlife’? Evaluating the contribution of the world 

zoo and aquarium community to in situ conservation. International Zoo 

Yearbook 44: 183–191.

Gusset, M. & Dick, G. (2011) 

The global reach of zoos and aquariums in visitor numbers and 

conservation expenditures. Zoo Biology 30: 566–569.

Gusset, M. & Dick, G. (eds) (2011)

WAZA Magazine 12: Towards Sustainable Population Management. 

Gland: WAZA .

Gusset, M. & Dick, G. (eds) (2012)

WAZA Magazine 13: Fighting Extinction. Gland: WAZA .

Gusset, M. & Dick, G. (eds) (2013)

WAZA Magazine 14: Towards Integrated Species Conservation. Gland: 

WAZA .

Gusset, M. & Dick, G. (eds) (2015)

WAZA Magazine 16: Towards Positive Animal Welfare. Gland: WAZA .

Gusset, M. & Lowry, R. (eds) (2014)

WAZA Magazine 15: Towards Effective Environmental Education. Gland: 

WAZA .

Gusset, M., Fa, J. E., Sutherland, W. J. & the Horizon Scanners for Zoos 

and Aquariums (2014)

A horizon scan for species conservation by zoos and aquariums. Zoo 

Biology 33: 375–380.

Hosey, G., Melfi, V. & Pankhurst, S. (2013)

Zoo Animals: Behaviour, Management, and Welfare, 2nd edn. Oxford: 

Oxford University Press.

IUCN (2015)

The IUCN Red List of Threatened Species. Gland and Cambridge: IUCN. 

http://www.iucnredlist.org

IUCN Species Survival Commission (2013)

Guidelines for Reintroductions and Other Conservation Translocations. 

Version 1.0. Gland: IUCN Species Survival Commission.

IUCN Species Survival Commission (2014)

Guidelines on the Use of Ex Situ Management for Species Conservation. 

Version 2.0. Gland: IUCN Species Survival Commission.

IUDZG/CBSG (1993)

The World Zoo Conservation Strategy: The Role of the Zoos and Aquaria 

of the World in Global Conservation. Chicago, IL: Chicago Zoological 

Society.

Kleiman, D. G., Thompson, K. V. & Kirk Baer, C. (eds) (2010)

Wild Mammals in Captivity: Principles and Techniques for Zoo 

Management, 2nd edn. Chicago, IL: University of Chicago Press.


63

C O M M I T T I N G  T O  C O N S E R VAT I O N

CORAL RESTORATION FOUNDATION, FL, USA
Aquarium specialists provide assistance to a coral conservation 

project using their expertise in coral propagation.

Lacy, R. C. (2013)

Achieving true sustainability of zoo populations. Zoo Biology 32: 19–26.

Maple, T. L. & Perdue, B. M. (2013)

Zoo Animal Welfare. Berlin: Springer-Verlag.

Mellor, D. J., Hunt, S. & Gusset, M. (eds) (2015)

Caring for Wildlife: The World Zoo and Aquarium Animal Welfare 

Strategy. Gland: WAZA .

Moss, A., Jensen, E. & Gusset, M. (2014)

Zoo visits boost biodiversity literacy. Nature 508: 186.

Moss, A., Jensen, E. & Gusset, M. (2015)

Evaluating the contribution of zoos and aquariums to Aichi Biodiversity 

Target 1. Conservation Biology 29: 537–544.

Penning, M., Reid, G. McG., Koldewey, H., Dick, G., Andrews, B., Arai, 

K., Garratt, P., Gendron, S., Lange, J., Tanner, K., Tonge, S., Van den 

Sande, P., Warmolts, D. & Gibson, C. (eds) (2009)

Turning the Tide: A Global Aquarium Strategy for Conservation and 

Sustainability. Berne: WAZA .

Redford, K. H., Amato, G., Baillie, J., Beldomenico, P., Bennett, E. L., 

Clum, N., Cook, R., Fonseca, G., Hedges, S., Launay, F., Lieberman, S., 

Mace, G. M., Murayama, A., Putnam, A., Robinson, J. G., Rosenbaum, H., 

Sanderson, E. W., Stuart, S. N., Thomas, P. & Thorbjarnarson, J. (2011)

What does it mean to successfully conserve a (vertebrate) species? 

BioScience 61: 39–48.

Redford, K. H., Jensen, D. B. & Breheny, J. J. (2012)

Integrating the captive and the wild. Science 338: 1157–1158.

Rees, P. A. (2011)

An Introduction to Zoo Biology and Management. Oxford: Wiley-

Blackwell.

WAZA (2005)

Building a Future for Wildlife: The World Zoo and Aquarium 

Conservation Strategy. Berne: WAZA .

WAZA (2009)

WAZA Vision and Corporate Strategy Towards 2020: Voice of the Global 

Zoo and Aquarium Community. Berne: WAZA .

WWF (2014)

Living Planet Report 2014: Species and Spaces, People and Places (ed. by 

McLellan, R., Iyengar, L., Jeffries, B. & Oerlemans, N.). Gland: WWF.

Zimmermann, A., Hatchwell, M., Dickie, L. & West, C. (eds) (2007)

Zoos in the 21st Century: Catalysts for Conservation? Cambridge: 

Cambridge University Press.


64C O N S E R VAT I O N  S T R AT E G Y   |   W O R L D  A S S O C I AT I O N  O F  Z O O S  A N D  A Q U A R I U M S

A P P E N D I X   |   A c r o n y m s  a n d  We b s i t e s

A C R O N Y M S  A N D  W E B S I T E S

AArk

Amphibian Ark

Association of Zoos and Aquariums (AZA) Saving Animals  

From Extinction (SAFE)

Association of Zoos and Aquariums (AZA) Toolkit 

for Increasing AZA-Accredited Zoo & Aquarium 

Contributions to Field Conservation

AZA

Association of Zoos and Aquariums

CBD

United Nations Convention on Biological Diversity 

CBSG

IUCN SSC Conservation Breeding Specialist Group

CBSM

Community-based Social Marketing: Fostering Sustainable Behavior

CITES

Convention on International Trade in Endangered Species 

of Wild Fauna and Flora

Conservation Psychology

Frozen Ark

GSMP

Global Species Management Plan

ISIS

International Species Information System

IUCN

International Union for Conservation of Nature

IUCN Red List of Threatened Species

Living Machine

Project Conservation Impact Tool

SSC

IUCN Species Survival Commission

United Nations Strategic Plan for Biodiversity 2011-2020:  

Aichi Biodiversity Targets

WAZA

World Association of Zoos and Aquariums

ZIMS

Zoological Information Management System

Zoos and Aquariums for 350

http://www.amphibianark.org
http://www.aza.org/safe
http://www.aza.org/safe
https://www.aza.org/uploadedFiles/Conservation/Toolkit%20for%20Increasing%20Field%20Conservation%20Contributions%202012_Final.pdf
https://www.aza.org/uploadedFiles/Conservation/Toolkit%20for%20Increasing%20Field%20Conservation%20Contributions%202012_Final.pdf
https://www.aza.org/uploadedFiles/Conservation/Toolkit%20for%20Increasing%20Field%20Conservation%20Contributions%202012_Final.pdf
http://www.aza.org
http://www.cbd.int
http://www.cbsg.org
http://www.cbsm.com
http://www.cites.org
http://www.cites.org
http://www.conservationpsychology.org/about/definition
http://www.frozenark.org
http://www.waza.org/en/site/conservation/conservation-breeding-programmes/gsmp
http://www2.isis.org
http://www.iucn.org
http://www.iucnredlist.org
http://www.livingmachines.com
http://www.waza.org/en/site/conservation/conservation-impact
http://www.iucn.org/about/work/programmes/species/who_we_are/about_the_species_survival_commission_/
http://www.cbd.int/sp/targets
http://www.waza.org
http://www2.isis.org/products/Pages/default.aspx
http://www.cbsg.org/zoos-aquariums-350


65

C O M M I T T I N G  T O  C O N S E R VAT I O NA P P E N D I X   |   G l o s s a r y  o f  Te r m s

G L O S S A R Y  O F  T E R M S

Animal welfare 

How an animal copes with the conditions in which it lives. A good state of 

welfare (as indicated by scientific evidence) results in an animal that is healthy, 

comfortable, well-nourished, safe, able to express innate behaviour and not 

suffering from unpleasant states, such as pain, fear and distress. 

Aquarium

Permanently sited facility, primarily open to and administered for the visiting 

public, with living wildlife and other species.

Biobank

A large collection of biological or medical data and tissue samples, amassed for 

research purposes.

Biodiversity

The variability among living organisms from all sources, including inter alia, 

terrestrial, marine and other aquatic ecosystems, and the ecological complexes 

of which they are part; this includes diversity within species, between species 

and of ecosystems (CBD definition).

Captivity ( from a zoological perspective)

A situation where an animal is maintained in a man-made habitat and solely or 

partially dependent on human care.

Carbon footprint 

Amount of carbon dioxide released into the atmosphere as a result of the 

activities of a particular individual, organisation or community.

Collection planning 

Strategic planning process at an institutional, regional or global level, to identify 

and prioritise taxa suitable for human intervention and care, determined by the 

conservation and educational value of that taxa, and an ability to provide adequate 

care; collection planning envisions the future of the institution, and takes into account 

organisational resources and limitations.

Climate change 

Change in global or regional climate patterns, attributed largely to the 

increased levels of atmospheric carbon dioxide produced by the use of 

fossil fuels, that is forcing the climate system of the planet into a chaotic 

transitional state.

Conservation

Securing populations of species in natural habitats for the long term 

(WAZA definition).

Conservation breeding

The process of breeding animals for conservation purposes outside their 

natural environment in conditions under human care.

Conservation outcomes  

Quantitative, qualitative and otherwise demonstrable conservation results at 

the species and/or habitat level, either in human care or in the wild.

Conservation psychology  

The scientific study of the reciprocal relationships between humans and the 

rest of nature, with a particular focus on how to encourage conservation of the 

natural world.

Conservation welfare 

Ensuring positive animal-welfare states at the same time as aiming to achieve 

conservation objectives, such as wildlife-research activities or release-to-the-

wild programmes.

Ecosystem  

A biological community of interacting organisms and their physical 

environment.

Ecosystem services  

Natural processes, such as provision of clean air, clean water, nutrient cycling and 

soil production, that benefit people and maintain the conditions for life on earth.

Emerging disease  

New or previously unrecognised bacterial, fungal, viral and other parasitic 

diseases.

Environmental education  

Teaching and learning experiences that promote understanding and 

appreciation of the natural world.

Environmental sustainability  

Responsible interaction with the environment to avoid depletion or 

degradation of natural resources, and allow for long-term environmental 

quality; environmental sustainability helps to ensure that the needs of today’s 

population are met without jeopardising the ability of future generations to 

meet their needs.

Euthanasia  

The humane, painless and distress-free termination of life, using a method 

that produces concurrent loss of consciousness and central nervous system 

functioning.

Field conservation  

Directly contributing to the long-term survival of species in natural ecosystems 

and habitats.

Genome resource bank  

Archive of genetic information from species from a variety of biological 

samples, especially gametes (oocytes and sperm).

The definitions provided here are determined by the context within this 

Strategy. These definitions aim to provide clarity and confidence about the 

meanings within this document.


66C O N S E R VAT I O N  S T R AT E G Y   |   W O R L D  A S S O C I AT I O N  O F  Z O O S  A N D  A Q U A R I U M S

A P P E N D I X   |   G l o s s a r y  o f  Te r m s

G L O S S A R Y  O F  T E R M S

Genomics  

Identification and plotting of genes, and the study of the interaction of genes 

with each other and the environment. 

Habitat fragmentation  

Clearing or degradation of habitat where once continuous areas are split into 

isolated sections; these may only support reduced populations and suffer from 

edge effects and changed microclimates.

Horizon scan  

Systematic examination of potential threats, opportunities and likely future 

developments that are at the margins of current thinking and planning.

Integrated conservation  

Projects that link biodiversity conservation both inside and outside the natural 

range, and take account of all stakeholders.

Invasive species  

A species that competes with native species for space and resources; usually 

exotic or introduced.

One Plan Approach 

Integrated species conservation planning that considers all populations of 

the species (inside and outside the natural range), under all conditions of 

management, and engages all responsible parties and resources from the  

start of the conservation-planning initiative.

Metapopulation  

A group of populations that are separated by space, but consist of the same 

species, and interact as individual members move from one population to 

another.

Metapopulation management  

Management of a group of (partially) isolated populations of the same species 

by, for example, exchanging individuals or genes between wild populations and 

those in human care.

Modern zoo or aquarium  

Contemporary zoo or aquarium (as defined within this glossary) that strives 

to achieve high standards of wildlife conservation, animal welfare and 

environmental education.

Population fragmentation  

When groups of animals living in the wild become separated from other groups 

of the same species, and are no longer connected in a way that allows for gene 

flow between groups; often the result 

of habitat fragmentation.

Protected area  

A clearly defined geographical space, recognised, dedicated and managed 

through legal or other effective means, to achieve the long-term conservation of 

nature with associated ecosystem services and cultural values.
 California condor

Range  

The area over which a species is distributed.

Reintroduction  

Restoring a species to parts of its natural range from which it has been lost.

Studbook  

Detailed records of births, deaths and genetic relationships and other biological 

data that, when analysed, allow management of a population.

Supply-chain activism  

The action of organisations joining forces to exercise substantive influence on 

suppliers of goods and services for wider conservation benefit.

Sustainable practices  

Actions that reduce negative environmental impacts, and enhance ecological 

and social benefits.

Translocation  

The deliberate movement of organisms from one site for release in another; 

intended to yield a measurable conservation benefit at the population, species 

or ecosystem level.

Zoo 

Permanently sited facility, primarily open to and administered for the visiting 

public, with living wildlife and other species.


67

C O M M I T T I N G  T O  C O N S E R VAT I O NA P P E N D I X   |   A c k n o w l e d g e m e n t s

A

Jill Allread

Javier Almunia

Marc Ancrenaz

B

Heather Bacon

Eric Bairrão Ruivo

Anne Baker

Jonathan Ballou

Miroslav Bobek

Jeff Bonner

Paul Boyle

Frank Brandstätter

Miriam Brandt

Renee Bumpus

Steve Burns

Onnie Byers

C

Bryan Carroll

Susan A. Chin

Ann Clarke

William G. Conway

D

Gerald Dick

Lesley Dickie

Candice Dorsey

Simon Duffy

We are grateful for the input provided by the more than 100 participants in workshops held during the 68th WAZA Annual Conference and Technical 

Congress, Orlando, FL, USA 13–17 October 2013, and the 69th WAZA Annual Conference and Technical Congress, New Delhi, India, 2–6 November 

2014. We are also sincerely grateful to those who participated in the WAZA Conservation Strategy revision workshops hosted by Houston Zoo, TX, USA, 

in May 2013 and by Leipzig Zoo, Germany, in May 2014. 

Thanks are also extended to those listed below, who tirelessly reviewed various drafts of the Strategy. These colleagues were an invaluable source of 

advice and information, and their energy and enthusiasm were inspiring.

A C K N O W L E D G E M E N T S

LEIPZIG ZOO, GERMANY
Participants in the WAZA Conservation Strategy revision 

workshop hosted by Leipzig Zoo, Germany, in 2014. 

E

Lee Ehmke

Susie Ellis

Maggie Esson

F

João Falcato

Carolina Falla

Megan Farias

David Field

Karen Fifield

Nate Flesness

G

Cullen Geiselman

Suzanne Gendron

Jo Gipps

Alejandro Grajal

Jenny Gray

Myfanwy Griffith

Shelly Grow

H

Júlia Hanuliaková

Jens- Ove Heckel

Stephanie Hedt

Chris Hibbard

Heribert Hofer

Bengt Holst

Susan Hunt

Kira Husher

J

Barbara Jantschke

Jörg Junhold

K

Mati Kaal

Corinne J. Kendall

Cameron Kerr

Stella Kondylas

Andrzej Kruszewicz

Heike Kück

L

Robert C. Lacy

Kristin Leus

Nick Lindsay

Jerry Luebke

Deborah Luke

Sonja Luz

M

Danny de Man

Judy Mann

Tiit Maran

Yolanda Matamoros

Elyse Mauk

Michael Maunder

Pati Medici

David Mellor

Yara de Melo Barros

Lance Mille

R. Eric Miller

Jo-Elle Mogerman

Don Moore

Dave Morgan

N

Manfred Niekisch

O

Frank Oberwemmer

P

Olivier Pagan

Theo Pagel

Katie Pahlow

Paul Pearce-Kelly

Zjef Pereboom

Wolfgang Peter

Lothar Philips

Sergey Popov

R

George Rabb

Sharon Redrobe

Matthias Reinschmidt

Peter Riger

Terri Roth

Alex Rübel

S

Myriam Salazar

Kristine Schad

Christoph Schwitzer

Adrián Sestelo

William Spitzer

Miranda Stevenson

T

Kazutoshi Takami

Anne Taute

Sarah Thomas

Simon Tonge

Kathy Traylor-Holzer

U

Kirsten Ufer

V

Robert Vagg

Stephen van der Spuy

William Van Lint

Monique Van Sluys

Tony Vecchio

Kris Vehrs

W

Sally Walker

Pam Warfield

Jason Watters

John Werth

Robert Wiese

David Williams-Mitchell

Roland Wirth

Z

Bill Zeigler

Merel Zimmermann


68C O N S E R VAT I O N  S T R AT E G Y   |   W O R L D  A S S O C I AT I O N  O F  Z O O S  A N D  A Q U A R I U M S

A P P E N D I X   |   P h o t o g r a p h y  C r e d i t s

P H O T O G R A P H Y   C R E D I T S

Pages 2-3, Mountain gorilla, Rwanda 

© Karim Sahai Photography

Page 9 , Cotton-top tamarin 

© Stephanie Adams, Houston Zoo, TX, USA 

Pages 10-11, Sunset over the Lugenda River, Mozambique

© Susan K. McConnell / www.susankmcconnell.com

Page 12, Masai Mara, Kenya  

© Byelikova_Oksana

Pages 14-15, African elephants, Botswana 

© Ben Neale, Gallery Earth Photography / http://galleryearth.com.au

Page 16, Mauritius kestrel 

© Gregory Guida

Page 18, Kgalagadi Transfrontier Park 

© Nicole Gusset-Burgener

Page 19, African penguin 

© Jonathan Heger

Pages 20-21, Orangutans 

© Joel Sartore, Photo Ark

Page 22, UNITE for the Environment 

© Michelle A. Slavin

Page 24, Giraffe ridge barn living roof 

© Cincinnati Zoo & Botanical Garden, OH, USA

Page 24, Zoo Doo 

© Ryan Hawk, Woodland Park Zoo, WA, USA

Page 24, Solar panels

© Vienna Zoo, Austria

Page 26, Butterfly House at Melbourne Zoo

© Zoos Victoria, Australia

Page 26, Cell phone graphic 

© Stephanie Adams, Houston Zoo, TX, USA

Page 27, American bison 

© GlobalLP

Pages 28-29, Leatherback sea turtle 

© Joel Sartore

Page 30, Vancouver Island marmot

© Ollie Gardner

Page 31, Gorilla Doctors

© Gorilla Doctors / www.gorilladoctors.org

Page 32, Madagascar reforestation effort

© Susie McGuire, Conservation Fusion

Page 33, SAFE-Saving Animals From Extinction

© Association of Zoos and Aquariums

Pages 34-35, Mar Alliance shark tagging

© Renee Bumpus, Houston Zoo, TX, USA

Page 36, Grevy’s zebra

© Tyrel J Bernadini, Grevy’s Zebra Trust

Page 37, Marianas Avifauna Conservation

© Hannah Bailey, Houston Zoo, TX, USA

Page 38, African wild dog faeces

© Marion L East & Heribert Hofer

Page 39, Blood-sucking insect

© Christian Voigt, IZW

Page 39, Otter civet

© Leibniz Institute for Zoo and Wildlife Research (IZW); Sabah Forestry 

Department (SFD); Sabah Wildlife Department (SWD)

Page 39, Cotton-top tamarin research

© Lisa Hoffner

Page 40, Yangtze alligator

© Webitect | Dreamstime.com - Yangtze Alligator Photo

Pages 42-43, Sea lion exhibit

© David Merritt, Saint Louis Zoo, MO, USA

Page 44, Western pond turtle

© Michael Durham, Oregon Zoo, OR, USA

Page 46, Seafood Watch

© Monterey Bay Aquarium, CA, USA / partnerships@mbayaq.org 

Page 46, Boy Scout pledge to protect elephants

© Julie Larsen Maher, Wildlife Conservation Society, NY, USA

Page 47, Orangutan exhibit

© Zoos Victoria, Australia


69

C O M M I T T I N G  T O  C O N S E R VAT I O N

Page 47, Biodiversity is Us 

© WAZA, Switzerland

Page 48, Cheetah plush

© Wild Republic, K&M International Inc. 

Page 48, Canvas bags

© Stephanie Adams, Houston Zoo, TX, USA

Page 48, Snow leopard festival  

© Maya Erlenbaeva

Page 49, Black-footed ferret

© U.S. Geological Survey, Department of the Interior

Pages 50-51, Atelopus limosus

© B. Gratwicke, Smithsonian’s National Zoo, DC, USA

Page 52, Blue-billed curassow

© Stephanie Adams, Houston Zoo, TX, USA

Page 53, African wild dog  

© Stephanie Adams, Houston Zoo, TX, USA

Page 53, Red panda

© Stephanie Adams, Houston Zoo, TX, USA

Page 53, Aruba Island rattlesnake

© Stan Mays, Houston Zoo, TX, USA

Page 54, Natterjack toads

© Henrik Egede-Lassen

Pages 56-57, Pacific walrus calf

© Julie Larsen Maher, Wildlife Conservation Society, NY, USA

Page 58, Eastern barred bandicoot

© Zoos Victoria, Australia

Page 59, Meerkat enrichment

© Dale Martin, Houston Zoo, TX, USA

Page 60, Ray surgery

© Brenna Hernandez, Shedd Aquarium, IL, USA

Page 61, Rodrigues fruit bat

© Ray Wilshire, Paignton Zoo, UK

Page 63, Coral restoration

© Mike Concannon, Houston Zoo, TX, USA

Page 66-67, California condor

© Ian K. Barker, San Diego Wild Animal Park, CA, USA

Page 67, WAZA workshop attendees

© Leipzig Zoo, Germany

Page 69, Quince monitor (Varanus melinus)

© reptiles4all

Quince monitor


On nature’s trail.


