
Oxfam Brand Guide update 2011 • www.oxfam.org.uk/assetsstore

Be Humankind Our Comms Benchmark Oxfam products Oxfam sub-brands

How we look How we speakOur brand DownloadsUsing photos

We want to inspire more and more people to make the world

a better place. Be Humankind is about making this happen by

communicating the real us. At its heart is Oxfam’s belief in the

collective power of people. That there is no ‘them’, only ‘us’.

And that by working together we can achieve anything.

We aren’t just against poverty – we are for humanity.

The endline ‘Be Humankind’ is our shorthand for all this. It guides,

underpins and signs off all our communications.

On our own we’re only human.

Together, we’re Humankind.

Note: Throughout this guide ‘BHK’ refers to Be Humankind.
This guide applies to Oxfam comms in the UK only.

The Oxfam brand guidelines

Be Humankind Our Comms Benchmark Oxfam products Oxfam sub-brands

Oxfam Brand Guide update 2011 • www.oxfam.org.uk/assetsstore

Sub-brands

Oxfam sub-brands are rare. They’re only created in
exceptional circumstances, where the existing Oxfam
brand may not appeal to a specific audience and the scale
of a project demands it. If you think you might need to
create a sub-brand, speak to Oxfam’s Brand Manager.

Sign-off: Any new sub-brand must be signed off jointly
by the Head of Corporate Communications and
your divisional director.

Some examples of
existing Oxfam sub-brands

Oxfam Unwrapped

Oxjam

How we look How we speakOur brand DownloadsUsing photos

oxfamunwrapped.com

Freesmilewith every gift!
Take a look at three of my favourites

inside – and find
a whole lot

more online!

This Christmas we are teaming up
with Intrepid Travel to offer you
the chance to win a nine-day
eco-adventure across Europe. Starting in fabulous Paris, you will

travel by local train and bus to the
trendy city of Berlin, discovering the
World Heritage-listed city of Bruges
and the picturesque waterways of
Amsterdam along the way.

For your chance to win and to find out more visit

oxfamunwrapped.com/intrepid before 30 November.

Win a trip for two fromParis to Berlin! *

Please note, the chocolates and gift booklet are only available when you order an Oxfam Unwrapped gift.

*Contains milk, nuts and soya. May contain traces of gluten.

Gift booklet See our most popular gifts in action with this little booklet, which is packed with stories from
the people behind the presents.
36 pages plus three postcards. OU5064 £1

Deliciously Divine choccies
Eight chocolate pralines made
with Divine’s deliciously smooth
milk chocolate studded with crunchy caramelised almond pieces.* OU5063 £5.50

Follow me on:
facebook.com/archiethegoat
twitter.com/archiethegoat

Last order date for guaranteed Royal Mail 1st class post is 19 December! For orders placed between
20-23 December, Special Delivery

charges (to ensure Christmas delivery)
will cost Oxfam approximately

 £5 per gift. If you can, please make a
voluntary contribution towards this cost
for orders placed between these dates. Thank you!

Add a real treat!

See our full gift range at oxfamunwrapped.com or call us today on 0300 200 1252

Oxfam is a registered charity in England and Wales (no 202918) and Scotland (SC039042) and a company

limited by guarantee, registered in England No 612172. Oxfam is a member of Oxfam International.

*Terms and conditions apply

Last order date19 December!See reverse for details

<
CR

EA
SE

 &
 F

O
LD

<
CR

EA
SE

 &
 F

O
LD

OU-xmas-chaser.indd 1

14/10/10 11:18:29

http://www.oxfam.org.uk/resources/media/assets_store.html

How we look

Here are the core rules of how we look.

They’re the mandatories – the basic elements
that work together to make any piece of
comms look and feel like Oxfam.

Colours. We have six colour pairings.

Fonts. We have two main fonts.

Logo. We always sign-off with ‘Be Humankind’ and
the Oxfam logo.

Core BHK style

How we look Colours Logo Fonts Illustration

Oxfam Brand Guide update 2011 • www.oxfam.org.uk/assetsstore

1

2

3

1

2

3

Note: Distressed background. This only
gets used for large-formats, above-the-
line advertising and selected products.

How we look How we speakOur brand DownloadsUsing photos

Please make sure that all text and images have accessible
alternatives (see our online accessibility guidelines).

Digital considerations

http://www.oxfam.org.uk/resources/media/assets_store.html
http://www.oxfam.org.uk/resources/media/downloads/assets_store/brand-assets/accessibility.zip

How we look Colours Logo Fonts Illustration

Oxfam Brand Guide update 2011 • www.oxfam.org.uk/assetsstore

The colour pairings

We have six colour pairings – four for everyday
use, red and black for emergencies, and black and
white for mono print only. The darker colour is used
for text, which is overlaid on the lighter colour.

PRINT
Pantone
CMYK coated
CMYK uncoated
DIGITAL
Web (Hex)
RGB

PRINT
Pantone
CMYK coated
CMYK uncoated
DIGITAL
Web (Hex)
RGB

Dark green
Pantone 3425C
C94 M13 Y83 K44
C100 M0 Y78 K42

006543
R0 G101 B67

Light green
Pantone 376C
C56 M0 Y100 K0
C50 M0 Y100 K0

99CC00
R125 G194 B66

Red
Pantone 485C
C0 M96 Y100 K0
C0 M96 Y100 K0

EA3201
R234 G50 B1

Orange
Pantone 1235C
C0 M36 Y98 K0
C0 M29 Y91 K0

FCB514
R252 G181 B20

Dark blue
Pantone 286C
C100 M75 Y0 K0
C100 M66 Y0 K2

0038A8
R0 G91 B170

Light blue
Pantone 2985C
C60 M0 Y3 K0
C59 M0 Y6 K0

3BC1ED
R59 G193 B237

Purple
Pantone 2746C
C100 M100 Y0 K0
C100 M92 Y0 K10

2A2A86
R42 G42 B134

Pink (Magenta)
M100
M100
M100

EC008C
R236 G0 B140

ABC ABC ABC ABC

ABC ABC

Red, white and black
The red/black and mono pairings are
supplementary, to be used in specific contexts:

Black and white
For mono print only

Other usage
On lead items (eg. above-the-line ads, covers,
outer envelopes) we don’t use reversed colours,
single colours or white text over images .

Inside our comms there’s more flexiblity
with colour. The main pairings can be
reversed, but only sparingly. Single colours
can be used on white backgrounds. White-
out text can be used over photos.

Black on red
For emergencies
communications

ABC
White on red
For trading sales only

How we look How we speakOur brand DownloadsUsing photos

http://www.oxfam.org.uk/resources/media/assets_store.html

How we look Colours Logo Fonts Illustration

Oxfam Brand Guide update 2011 • www.oxfam.org.uk/assetsstore

Be Humankind and the Oxfam logo

‘Be Humankind’ and the Oxfam logo should sign off all
our comms. There are four variations of this, as shown
below. Always use the keyline version of the logo
(never solid white) on a BHK colour background.

Logos for white/pale backgrounds

1 2

3

Note: The dotted
magenta lines mark
out the ‘clear’ area
around the logo.
This is defined by
the height of the ‘X’
in Oxfam.

Solid green logo

The green and black solid logo versions are each
available in the four lock-ups shown below.

Solid black logo
(ideally for mono print only)

1

2

3

4

Preferred version - Landscape. Works best
running along the bottom, preferably on the right.

Preferred version - Ranged right. Works well
in a portrait design, preferably on the right.

Special version - Centered. Appears more
balanced on non-standard items.

Special version - Large centered. Works best where
we need strong Oxfam recognition at a distance.

Size matters
When using the logo in small, confined spaces
(eg. banner ads or badges), the Be Humankind line
may be dropped to makes sure our logo is legible.

Partnerships and coalitions
When we work with others, we don’t use the
Be Humankind line. We use the plain Oxfam logo.

How we look How we speakOur brand DownloadsUsing photos

4

http://www.oxfam.org.uk/resources/media/assets_store.html

How we look Colours Logo Fonts Illustration

Oxfam Brand Guide update 2011 • www.oxfam.org.uk/assetsstore

Fonts

Our headline font is Cooper Black. We use it
sparingly, not in body copy and we avoid writing
whole words or sentences in upper case.

On lead comms (eg. ads, envelopes, covers) headlines
are angled at 5º. Any supporting text should sit closely
to our headlines and follow the same angle.

BHK font samples

Oxfam leading headline usage

Headline
5˚angle

Arial
ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
1234567890

Cooper Black
ABCDEFGHIJKLMN
OPQRSTUVWXYZ
abcdefghijklmn
opqrstuvwxyz
1234567890
Letter tracking should be fairly tight,
as should the line spacing.

Swift
ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
1234567890

For body copy, and almost all other copy, we
use Arial. On very long-copy items (eg. annual
reports and articles), where a serif font makes
it easier to read, we use Swift.

How we look How we speakOur brand DownloadsUsing photos

http://www.oxfam.org.uk/resources/media/assets_store.html

How we look Colours Logo Fonts Illustration

Oxfam Brand Guide update 2011 • www.oxfam.org.uk/assetsstore

Illustrations

When we use illustration we keep it simple.
We use bold icons and solid colours to add to,
or help communicate, the overall message.

 Print illustration

> �Use strong, simple, two-colour icons

> �Use solid colours not tints

> �Communicate, or add to, the overall idea

 Digital illustration

> �More freedom to enhance interactivity

> �Tints, gradients and full colour allowed

> �Use texture and depth

Wanted. Amunition to

fight the global arms trade

Your voice is a weapon. We’d like you to point it in

the direction of the UN and let off a few rounds. We’d

like you to tell them you’re unhappy about the fact that

so-called ‘developed’ counties sell arms torepressive

regimes. Put your trigger finger to good use.

Click oxfam.org.uk/armstreaty and let the politicians

know you mean business.

1

2

1

2

2

How we look How we speakOur brand DownloadsUsing photos

http://www.oxfam.org.uk/resources/media/assets_store.html

How we speak Find the balance Keep it simple

Oxfam Brand Guide update 2011 • www.oxfam.org.uk/assetsstore

How we speak

We’re passionate that poverty is an injustice and that
people have the power to overcome it together.

So when we speak, we always want to be true to this
core belief – balancing our sense of injustice and
hope. We call this tone of voice Provocative Optimism.

Provocative
> �Challenge the status quo and provoke a response
> Compel people to act
> Prompt outrage not guilt

Optimism
> Poverty can be beaten
> People together can achieve anything
> There’s always something that can be done

BHK headline style

How we look How we speakOur brand DownloadsUsing photos

Be moved by the

state of the world,

outspoken about

what’s unfair,

and excited about

making a difference.

http://www.oxfam.org.uk/resources/media/assets_store.html

How we speak Find the balance Keep it simple

Oxfam Brand Guide update 2011 • www.oxfam.org.uk/assetsstore

Emergency
appeal

High provocation: do something, get involved.

Lower optimism: this is a tough situation,
but you can make a difference.

Find the balance
When we speak we try to get the right balance between provocation and optimism.
This can vary from one job to the next, but both elements are always present:

P

O

0 100

Online
campaigning
action

High provocation: get involved, respond, act.

High optimism: this project is making a huge difference
already and you can ensure its continued success.

P

O

0 100

Supporter
magazine

Lower provocation: we want people to feel inspired, proud to support
Oxfam and more committed but there’s no urgent call to action.
High optimism: we show clearly that their money is making
a difference, that change is possible.

P

O

0 100

How we look How we speakOur brand DownloadsUsing photos

http://www.oxfam.org.uk/resources/media/assets_store.html

How we speak Find the balance Keep it simple

Oxfam Brand Guide update 2011 • www.oxfam.org.uk/assetsstore

Keep it simple
Provocative Optimism is our lead tone
of voice. But we’re never clever for
the sake of it. Sometimes, especially
in digital and retail environments, the
smartest way to get our message
across is to keep it simple.

Thanks
Mum!

C

M

Y

CM

MY

CY

CMY

K

donate_stic
ker.pdf 2

0/4/10 10
:24:47

Start a new chapter with Oxfam.
oxfam.org.uk/volunteers

Volunteers
wanted.

How we look How we speakOur brand DownloadsUsing photos

Note. When writing a URL
we always use the prefix ‘www.’ eg.

www.oxfam.org.uk NOT oxfam.org.uk

http://www.oxfam.org.uk/resources/media/assets_store.html

When we use photos How we use photos Examples

Oxfam Brand Guide update 2011 • www.oxfam.org.uk/assetsstore

When we use photos

To make sure our comms are distinctive and ownable,
we’re careful where we use photos. Generally, we save
them for inside materials, leading instead with bold colours,
illustration and copy with attitude. But there are some
carefully chosen exceptions where we can lead
with photos: fundraising, trading, and celebrities.

We only use lead photos that meet our
Communications Benchmark. If it’s not
distinctive and ownable we don’t use it.

Any use of lead photos should be agreed
in advance with Oxfam’s Creative Director.

A great photo for printed comms
doesn’t always make a great photo
for digital comms. Be aware of
aspect ratios and choose photos
that suit.

The Trailtrekker banner ads shown
here are great examples of using
a lead photo that works for both
digital and print (see print version
on next page).

Digital considerations

How we look How we speakOur brand DownloadsUsing photos

Oxfam photos are Real, Engaging, Dignified.

See ‘Oxfam Photography’ section

http://www.oxfam.org.uk/resources/media/assets_store.html

When we use photos How we use photos Examples

How we use photos

When we lead on photos we use a ‘container’ – a simple
shape that allows us to apply our message in the brand style
and make sure our comms stay distinctive and ownable.

Container examples

Containers
We keep containers simple to allow their content to stand
out. Use rounded corners sparingly -- straight edges help
off-set the round edges of our Cooper Black typeface.

Full bleed
We use photos full bleed on lead items.

Colours & fonts
All the usual BHK rules apply.

Angle
The whole container is placed at a 5° angle.
We don’t angle any text inside.

Logo
We always sign-off with ‘Be Humankind’ and the
Oxfam logo. This can be inside or outside the container.

Oxfam Brand Guide update 2011 • www.oxfam.org.uk/assetsstore

Banner ad (left), poster (above)

Envelope back/front

How we look How we speakOur brand DownloadsUsing photos

See ‘Oxfam Photography’ section

http://www.oxfam.org.uk/resources/media/assets_store.html

When we use photos How we use photos Examples

Oxfam Brand Guide update 2011 • www.oxfam.org.uk/assetsstore

Fundraising examples

We’ve undertaken a major piece of research into the use of
lead images in fundraising.* The results have led to these
exceptions, where careful use of the right photos can help.
For our full guide to choosing and commissioning photos,
make sure you read our photo style guide.

Prospects/cold appeals
When we show need we don’t compromise dignity.
Think context and activity not isolation and helplessness.

Warm appeals
We balance need with proof of progress – showing
that things can and are changing.

Emergencies
When there’s major news coverage we don’t use photos. When
there isn’t we do, keeping photos real and journalistic in style.

Events
When we’re introducing an unknown event, inspiring and
engaging photos help people to get what we’re talking about.

* For a full copy of this research please contact Oxfam’s Market Insight team.

Fundraising Trading Celebrities

1

2

3

4

1

2

4

Urgent
appeal:

DRC

conflict

How we look How we speakOur brand DownloadsUsing photos

See ‘Oxfam Photography’ section

3

http://www.oxfam.org.uk/resources/media/assets_store.html

Elisabeth Tamara, Peru.Water is scarce in these remote regions and her community
is looking at irrigation systems that will help them to grow their crops.
Photo: Gilvan Barreto/Oxfam

	 world.

	 h every

	 e.

Tag your bag
Sign up to our Tag Your Bag scheme and we
can claim 28% on the money we raise from
selling your things. Ask for more details.

3

1

Survival
Every £10 you spend can

help give people in Haiti

the support they need to

survive – including a steady

supply of clean water.

Photo: Abbie Trayler-Smith/Oxfam

2

When we use photos How we use photos Examples

Oxfam Brand Guide update 2011 • www.oxfam.org.uk/assetsstore

Trading examples

In our shops, there’s freedom to use
different styles of photography.

Pelmets
Inside our shops, photos of people help to connect UK
shoppers with our work around the world.

Window hangers
In our window displays, photos of products help to
show off and sell our stock.

Displays
Inside our shops, photos from our projects can help to
make us distinctive and ownable on the high street.

Posters and advertising
Fashion-style photography helps to sell our clothes.

Fundraising Trading Celebrities

1

2

3

4

4

A better
Free wit
purchas

How we look How we speakOur brand DownloadsUsing photos

See ‘Oxfam Photography’ section

http://www.oxfam.org.uk/resources/media/assets_store.html

When we use photos How we use photos Examples

Oxfam Brand Guide update 2011 • www.oxfam.org.uk/assetsstore

Celebrities

Whether it’s in front or behind the camera, a famous face or name
can help us cut-through and create distinctive and ownable
communications. They can help us reach new audiences,
generating media interest around a campaign, appeal or product.

Celebrity photographer
Rankin in DRC

Supermodel and photographer
Helena Christensen in Peru

Musicians taking part in our blue
faces campaign at UK festivals

Fundraising Trading Celebrities

1

2

3

How we look How we speakOur brand DownloadsUsing photos

From Congo
with Love.
You are invited to join us for the
private view of ‘From Congo with
Love’, featuring new work by Rankin
and the people of Congo.Portrait photographer, Rankin, returned to the Democratic

Republic of Congo with Oxfam in October 2009 and
ran a series of photographic workshops designed
in a conflict zone.
You won’t have seen anything like this before: a
huge family photo album – taken by people who,
prior to meeting Rankin, had not even seen, let
alone held, a camera. As well as Rankin’s signature
portraits, the exhibition will display these personal
and intimate images taken by the people he met. Private view 6.30pm to 8.30pm, Thursday 11 February 2010The Deck Bar, The National Theatre

South Bank
London SE1 9PXExhibition continues until 11 April 2010RSVP

Giulia at gbiasibetti@oxfam.org.uk Or call 01865 472334 or mobile 07795 304 351We are Congo ws available to buy at the private view.

Cheka kidogo.

food

bank

pharmacy

funeralcare
travel

food

bank

pharmacy

funeralcare
travel

This exhibition is sponsored by

Oxfam is a registered charity in England and Wales No 202918 and Scotland SCO 039042. Oxfam GB is a member of Oxfam International.

A photography exhibition by Rankin

Outside the National Theatre

South Bank, London

21 October to 21 December 2008

Urgent
appeal:

DRC

conflict

1

2

3

See ‘Oxfam Photography’ section

http://www.oxfam.org.uk/resources/media/assets_store.html

Oxfam Brand Guide update 2011 • www.oxfam.org.uk/assetsstore

Downloads

Below are links to various assets that make up
Oxfam’s visual identity. Make sure you’ve read our
brand guidelines and our terms and conditions.

Logos
Download for print:
Full set of CMYK and Pantone
vector files

Download for PC:
RGB files for use in Word,
PPT, Mail etc

Download for digital:
Hex files for use online use

Colour swatches
Download pre-set colour
swatches for:

inDesign

Illustrator

or a jpg reference file for

Digital media

Fonts
Due to licence laws we can
not offer fonts for download.
There are however free
downloads of Cooper Black
available online.

Arial and Swift come
as standard with most
Macs and PCs.

Templates
Here are some templates
to help kick-start that
next project:

Poster template
A3 inDesign CS3

Mandatories
For most materials we produce
we need to add small, legal
mandatories

Accessibility
We aim to achieve AA
compliance to WCAG 2.0
guidelines. If you produce
digital material that fails to
meet this criteria please
contact the OXfam GB digital
communications team.

How we look How we speakOur brand DownloadsUsing photos

http://www.oxfam.org.uk/resources/media/assets_store.html
http://www.oxfam.org.uk/terms.html
http://www.oxfam.org.uk/resources/media/downloads/assets_store/brand-assets/logos-print.zip
http://www.oxfam.org.uk/resources/media/downloads/assets_store/brand-assets/logos-pc.zip
http://www.oxfam.org.uk/resources/media/downloads/assets_store/brand-assets/logos-web.zip
http://www.oxfam.org.uk/resources/media/downloads/assets_store/brand-assets/colour-swatches/inDesign-swatches.zip
http://www.oxfam.org.uk/resources/media/downloads/assets_store/brand-assets/colour-swatches/illustrator-swatches.zip
http://www.oxfam.org.uk/resources/media/downloads/assets_store/brand-assets/colour-swatches/web-colour-swatch.jpg.zip
www.WebpagePublicity.com/free-fonts/c/Cooper Black BT.ttf
http://www.oxfam.org.uk/resources/media/downloads/assets_store/brand-assets/A3-poster-CS3.zip
http://www.oxfam.org.uk/resources/media/downloads/assets_store/brand-assets/Mandatories-Oxfam.doc.zip

> Introduction Captions and credits

Oxfam
photography.

What not to doWelcome

Back to ‘Using photos’Back to ‘Using photos’

Taking photosWhat to do

Credit: Jane Beesley/Oxfam

Introduction

We face some tricky decisions when we’re choosing images.
While we sometimes require images to illustrate reality and need,
they must not destroy people’s dignity.

Images of needy, vulnerable people – especially in emergency
work – may generate the cash in the short-term, but they can
often perpetuate the negative opinion that a poor country’s
problems will never be solved.

This doesn’t help the efforts of countries seeking
international investment and a stronger voice in global
decision-making processes.

Oxfam communicators should, wherever possible,
use images that are Real, Engaging, and preserve
the Dignity of the people portrayed.

Need vs dignity – the dilemma
An Oxfam collecting tin from the 60s.
Don’t use the ‘needy African child’ – in the
21st century we should be able to present
people with more dignity and respect.

Introduction Captions and credits

Back to ‘Using photos’

For help and more info contact stories@oxfam.org.uk

Welcome What to do What not to do Taking photos

mailto:stories@oxfam.org.uk

Captions and credits

We always credit the photographer
and/or the source of a photograph.

In addition, we should caption all our photos with any relevant context
and details needed to make sure it’s clear what is going on.

All Oxfam-owned photos

Photos should be credited as: ‘Credit: photographers name/Oxfam’.

Images owned by an image library
(e.g. Associated Press, AlertNet, Shutterstock)

Make sure you credit the source correctly, have permission to
use it and have checked any specific restrictions (e.g. number
of impressions, emergency use only) before using.

Introduction Captions and credits

Credit: Carlo Heathcote/Oxfam

Above: Marie Blackburn,
Oxfam Air Operations Manager,
supervises an airlift of aid to
remote mountainous regions hit
by the earthquake in Pakistan.

Image, caption and credit example

Back to ‘Using photos’

For help and more info contact stories@oxfam.org.uk

Welcome What to do What not to do Taking photos

mailto:stories@oxfam.org.uk

Be real
The images we use in our communications should
have the same integrity as our work. We should strive
to show what life is really like for the people we work
with – honestly portraying reality. Use images that:

�Capture ‘slice-of-life’ moments

Show people in context

Capture spontaneity

Show people in action

Be real Be engaging Show dignity

What to do

1

2

3 1

2

3

4

4

Photo credits:
1). Mirijam Van den Burgh/Oxfam
2). Annie Bungeroth/Oxfam
3) + 4). Jim Holmes/Oxfam

Back to ‘Using photos’

For help and more info contact stories@oxfam.org.uk

What not to do Taking photosWelcome

mailto:stories@oxfam.org.uk

Be real Be engaging Show dignity

Be engaging
Photos are a powerful way to engage our supporters
– new and old – to give, act and be passionate
about our work. We know people can be inspired
by seeing people in action. So use images that:

Make a personal connection

Show a different perspective

Surprise and intrigue

Express emotion

1

2

3 1

2

3

4

4

Photo credits:
1). + 4). Toby Adamson/Oxfam
2). Ami Vitale/Oxfam
3). Crispin Hughes/Oxfam

Back to ‘Using photos’

For help and more info contact stories@oxfam.org.uk

What to do What not to do Taking photosWelcome

mailto:stories@oxfam.org.uk

Be real Be engaging Show dignity

Show dignity
We should always treat people with consideration
and respect. Our photos should never compromise
someone’s dignity. Always ask yourself, “would I be
happy to be portrayed this way?” Use images that:

Show people working

Reveal personality and character

Capture empowerment

Challenge stereotypes

1

2

3 1

2

3

4

4

Photo credits:
1). + 2). Gilvan Barreto/Oxfam
3). Rhodri Jones/Oxfam
4). Annie Bungeroth/Oxfam

Back to ‘Using photos’

For help and more info contact stories@oxfam.org.uk

What to do What not to do Taking photosWelcome

mailto:stories@oxfam.org.uk

The don’ts
There are certain photos that Oxfam won’t use.
They just don’t do justice to the people we work
with. Here are some examples of photos that
shouldn’t make it into Oxfam communications.

Don’t use photos that:

Portray people as helpless victims

Are dull and uninspiring

Cut out context that’s essential to the story

Are static and unengaging

What not to do

What not to do

1

2

3

1

2

3

4

4

For help and more info contact stories@oxfam.org.uk

Back to ‘Using photos’

What to do Taking photosWelcome

mailto:stories@oxfam.org.uk

Avoid posed pictures

Try to show people actively
engaged in their work or their
environment. Be dynamic.
Remember, if the subject
is dull, change it.

Portray the reality

Try to be as objective
as possible and choose
photographs which
imaginatively portray the
reality of a person’s life.

Spend time with people
Photographers should get
to know the people they are
photographing in real-life
situations, so that they feel more
relaxed. Sometimes we want
to capture an emotion, a look
that connects us to the person
being photographed, either
through direct eye contact or a
facial expression.

Get good supporting
information.

All photographers and
interviewers need to ask
permission to take pictures
and explain how their stories
and pictures will be used.
You should ask for people’s
names, ages, locations and
a short quote if a full-length
interview is not appropriate.
It makes the story that we
are telling more believable.

Photographers checklist

What to doWelcome Taking photos

Back to ‘Using photos’

For help and more info contact stories@oxfam.org.uk

What not to do

mailto:stories@oxfam.org.uk

