
Moving
Mountains

Unlocking Private
Capital for Biodiversity

and Ecosystems

Finance for Nature

Moving Mountains

2

Acknowledgements

The Global Biodiversity Finance Initiative (BIOFIN) would like to
thank its partners—The European Union, the Governments of
Germany, Switzerland, Norway, Flanders, and Sweden—for their
support in making this publication possible.

This document was written as an addendum to the 2018 BIOFIN
Workbook, which was developed from the inputs and lessons
generated from BIOFIN implementation in 30 countries: Belize,
Bhutan Brazil, Botswana, Chile, Colombia, Costa Rica, Cuba,
Ecuador, Fiji, Georgia, Guatemala, India, Indonesia, Kazakhstan,
Kyrgyzstan, Malaysia, Mexico, Mongolia, Mozambique, Peru,
Philippines, Rwanda, Seychelles, South Africa, Sri Lanka,
Thailand, Uganda, Viet Nam and Zambia.

Massimiliano Riva of UNDP is the lead author of this document.
The BIOFIN Global Team comprising Marco Arlaud, Mariana
Bellot, Tracey Cumming, Onno van den Heuvel, James Maiden,
Midori Paxton, Andrew Seidl and Annabelle Trinidad provided
guidance, inputs and peer-reviewed the work. Further inputs
and peer reviewing were provided by Anders Nordheim
(UNEP Finance Initiative), David Meyers (Conservation Finance
Alliance), Eva Maria Mayerhofer (European Investment Bank),
Frank Hawkins (IUCN), Fred Werneck (Clarmondial), John Tobin-
de la Puente (Cornell University), Joshua Bishop (WWF), Marocs
Mancini (UNEP Inquiry), Nicolas Pascale (Blue Finance), and
Tenke Andrea Zoltani (Better Finance and UNDP).

The Global BIOFIN Team would like to thank others who made
important contributions, including Marco Arlaud for profiling
BIOFIN case studies, James Maiden for managing production,
Amanda Whyte for language editing; and Stella Pongsitanan for
the design work.

Photo credits:

Cover: ©Gary Powell, edited by Stella Pongsitanan
Pages: ©Dudarev Mikhail pp 42. ©Equator Initiative pp. 59.
©Gregoire Dubois pp. 4, 10, 20, 22, 28, 37, 41, 46, 53, 56. ©Gudkov
Andrey pp. 49. ©Jakub Barzycki pp. 57. ©PNUD Peru pp. 32, 44.
©UNDP India pp. 18.

Suggested citation: UNDP (2020). Moving Mountains: Unlocking
Private Capital for Biodiversity and Ecosystems. New York.

Available at www.biodiversityfinance.org and www.undp.org.

The views expressed in this publication are those of the authors
and do not necessarily represent those of the United Nations,
including UNDP, or the UN Member States.

Copyright © 2020. All rights reserved.

Rights: Reproduction of this publication for educational or other
non-commercial purposes is authorized without prior written
permission from the copyright holder provided the source is
fully acknowledged. Reproduction of this publication for resale
or other commercial purposes is prohibited without prior
written permission of the copyright holder. The designation of
geographical entities in this book, and the presentation of the
material, do not imply the expression of any opinion whatsoever
on the part of UNDP concerning the legal status of any
country, territory, or area, or of its authorities, or concerning the
delimitation of its frontiers or boundaries.

United Nations Development Programme, 1 United Nations Plaza
New York, NY, 10017 USA.

BIODIVERSITY

Table of Contents

3

Table of Contents

Table of Contents ...3

Executive Summary ..4

Chapter 0. Investing in Nature ... 10

Chapter 1. Dependencies, Impacts, Returns and Risks ... 18

Dependencies on nature: a risk management framework ...19

Positive impact in conservation ...22

Financial returns from nature...26

Public-private collaboration ...30

Chapter 2. The Market ... 32

The market by geography and economic sector ..34

A new generation of investors ..36

The financial instruments ...39

Scaling up the investment pipeline...41

Chapter 3. Delivering Finance Solutions for Nature .. 42

1. Promotion of sustainable business practices ...46

2. Investment strategies and products that produce measurable impacts on biodiversity ...50

3. Public-private collaboration to spur innovation and create sustainable markets ..55

Annex 1: List of Impact Investment Funds and Fund Managers Active in Developing Countries 60

Annex 2: List of Impact Accelerators ... 64

Moving Mountains Executive Summary

4 5

Executive Summary

Moving Mountains Executive Summary

4 5

Current and future generations can continue to benefit from
the Earth’s terrestrial and marine species and natural resources
only if this biodiversity is protected. The cost of environmental
protection—traditionally borne by governments and non-
government organisations—is high. Yet the cost of not
protecting our biodiversity is far greater in that we risk losing
the means to sustain life. The conservation of our natural
environment and the achievement of sustainable ecosystems
will require greater private sector involvement, a rapid upscaling
of sustainable businesses and green infrastructure, and new
financial arrangements.

The global economy depends heavily on functioning
ecosystems for food, fuel, fibre, climate regulation, water
resources, air quality and many other essential products and
services. These vital links—or dependencies on nature—shape
economic risks and opportunities. It is well understood that
the private sector should be responsible for offsetting its
impact on the environment, but it is less understood how the
private sector can benefit from biodiversity and ecosystems
conservation and restoration. However there is mounting
evidence indicating that investing in these areas is not only
affordable and beneficial, but can be highly profitable as well;
and this evidence is boosting investor confidence. Resilient
ecosystems are beginning to play an increasingly significant
role in businesses that are willing to embark on a transition to
low-carbon sustainable production to avoid climate change
and protect biodiversity.

The private sector can also contribute to ecosystem
conservation and restoration through social investment and
philanthropy, but these are insufficient to shift economies
in a more sustainable direction. To prevent, what scientists
predict as, the sixth mass extinction of life on Earth and restore
degraded ecosystems, systemic change is urgently needed. This
requires thinking beyond philanthropy and corporate social
responsibility, important as they are, and steering the day-to-
day investment decisions of private sector actors and financial
institutions towards halting biodiversity loss, restoring and
conserving natural resources, and promoting the sustainable
use of natural resources.

Private sector actors are already well involved in implementing
biodiversity and ecosystems finance solutions e.g. through
tax payments, making payments for ecosystem services,
as service providers/advisors and increasingly as investors.
Many companies have started investing in collaboration
with government agencies. They are using tailored (green)
financial products, reforming their business practices to be
more environmentally responsive, and are delivering projects in
sectors such as agriculture, tourism and infrastructure to avoid,
mitigate or offset negative impacts from their operations or,
increasingly, they are intentionally producing positive impacts
on biodiversity and ecosystems.

This shift by for-profit investors from mitigating negative
impacts to designing positive impacts has been gradual
and welcome. These investors understand that impact and
economic dependencies on nature are directly linked to
financial gains and losses. Gains can be made from the efficient
use of natural resources e.g. sustainable practices that produce
less pollution or reduce waste management costs or through
price competitiveness e.g. nature-based solutions for improving
water quality or planting mangroves to protect coastal areas
from natural disasters that are cheaper than using fabricated
infrastructure. Gains can also be made from improved
management of risks particularly reputational risks, regulatory
risks, and value chain risks (such as quality of inputs) and from
growing new eco-inspired business lines e.g. eco-tourism and
top-end natural products.

This supplementary guidance document to the Biodiversity
Finance Initiative (BIOFIN) 2018 Workbook aims to enhance
public and private collaboration to unlock private capital for
biodiversity and ecosystems. It is targeted towards biodiversity
finance practitioners, financial institutions, conservation
agencies, and private sector investors. It is BIOFIN’s ambition
that it will assist them to find creative and appropriate private
sector finance solutions for conserving biodiversity and
ecosystems and, in doing, contribute to a growing global
movement that is pushing the boundaries of private investment
in conservation and monitoring closely the benefits, risks and
accountabilities of this.

https://www.biodiversityfinance.net/sites/default/files/content/publications/workbook_2018/index.html
https://www.biodiversityfinance.net/sites/default/files/content/publications/workbook_2018/index.html

Moving Mountains

6

Forward
looking

assessment

Begin to assess

11%

Increase

30%

Maintain

59%

Emerging Market
share of total

0.3%
Developed Market
share of total

7%

Total Assets Under
Management-Conservation

US$3.152 billion

Conservation and impact investment

The GIIN 2018 impact investor survey indicates that 3% of impact assets under management (i.e. US$3.2 billion) is tagged
to conservation.

Unlocking Private Capital for Biodiversity and Ecosystems by engaging a variety of investors

In new impact oriented markets

Source: Annual Impact Investor Survey 2018, GIIN

Key Information

High net worth
individuals

Others

Faith based
organizations

Institutional
investors

Large endowmentsBanks

Multinationals

Domestic
firms and

SMEs

Investors
in

conservation

Executive Summary

7

Decrease the
threat of species

extinction.

Halt the loss of
terrestrial and

marine ecosystems

Restore terrestrial
and marine
ecosystems

including wetlands

Reduce the
threats to live coral

reefs

End con�icts
arising over fossil
fuels, water food

and land

End marine plastic
pollution

Stop the
discharge of

untreated
wastewater into
the environment

Lower the risks to
worldwide crop

production through
the loss of crop

pollinators

Sustainably
increase

productivity of
severely degraded

land

Diminish the
vulnerability of the
100-300 million
people living in

coastal �ood zones

Impact on conservation

Resulting in positive impact and conservation of nature

That value business opportunities in nature

Market opportunities

LOW

HIGH

Co
ns

er
va

tio
n

Im
pa

ct

Source of
Revenue:

Ecotourism

Source of
Revenue:

Green
infrastructure

Source of
Revenue:

Credits from
carbon, biodiversity,

water and other
offset markets

Source of
Revenue:

Compensation
schemes for
conservation

activities

Source of
Revenue:

Sustainable
agriculture,

forestry and fishery
products

Source of
Revenue:

Subsidies, including
incentives and tax

exceptions

Source of
Revenue:
Research,

technology and
other services, incl.

bioprospecting

Source of
Revenue:

Operational
cost-saving and
resilience bonds

Market
Potential:

US$
418 billion

Market
Potential:

US$
100 billion

Market
Potential:

n.a.
(we are working on it)

Market
Potential:

US$
9 billion

Market
Potential:

US$
36-42 billion

Market
Potential:

US$
8 billion

Market
Potential:

n.a.
(we are working on it)

Market
Potential:

n.a.
(we are working on it)

The following box sets out what BIOFIN can do to support the
delivery of these and other finance solutions.

Moving Mountains

8

Biodiversity and functioning ecosystems provide ample business
opportunities. The value of incremental market opportunities
up to 2030, provided by forest ecosystem services, is estimated
at US$ 356 billion1. Investors active in conservation who were
surveyed by Ecosystem Marketplace said they expect (and some
have already achieved) rates of return of between 5 and 10
percent, with for-profit respondents looking for 10 percent or
more. If entrepreneurship and capital is unlocked and public and
private collaboration becomes more effective, a business case
for investing in biodiversity and ecosystems can be made.

New and improved financial products are needed to unlock
private capital and address bottlenecks. The main constraint
in matching the pool of capital with conservation driven
entrepreneurs has been the difficulty of developing a sufficient
volume of bankable projects i.e. sound business opportunities
with acceptable market risk-return profiles. To advance, financial
service providers (commercial and non-profit) can help
promising nature-based businesses develop the viable business
models and sound impact measurement systems needed to
become investor-ready.

While there is evidence that private investments in biodiversity
and ecosystems have grown (see Chapter 3), there is still vast
potential for expanding the types of projects and companies
being financed and scaling up the investment pipeline. Most
biodiversity-friendly business models and markets are still
not sufficiently developed. This is due to a lack of knowledge
in businesses, unfavourable market conditions and the high
transaction costs involved in converting existing production
systems into biodiversity-friendly systems, among other factors.
Some challenges are directly linked to nature-based businesses
such as sustainable forestry or organic agriculture in that
they require long term investments and returns are cashable
after several years, while others relate to the country’s overall
macroeconomic and business environment. These challenges
can be addressed through public-private collaboration and
partnerships.

Globally, the investment pipeline is still under development;
some investments are configured around compelling business
models, but others—probably the majority—still rely on
unproven profit expectations and depend on regulatory
provisions or public subsidies. Some companies (or projects),
by design, will only produce cash flows several years post-
investment e.g. reforestation and afforestation. Certain
environmental benefits, even if theoretically recognized
and valued, such as carbon sequestration, are still difficult to
monetize or remain under-priced. The above features can be
expected from any young market. If the risk-return formula does
not graduate a certain investment into a market transaction,
there can be a role for public finance to help unlock this capital.
Concessional capital or subsidies can be an effective mechanism
to produce large impact. Public authorities and conservation
organizations need to be capacitated to effectively manage
counterparts, execution and risks, and to determine the level and
type of support required to unblock private investments.

Despite challenges, many investors are planning to raise more
capital for conservation. The number of funds and advisory
services dedicated to conservation investments has grown
steadily. Moreover, technology and fintech— the application
of new technologies in the financial sector—are expected to
reduce transaction costs while facilitating impact measurement
and monitoring.

The biodiversity finance landscape continues to evolve. Both
domestic and international financial flows have grown in
numbers and volume. The boundaries between public and
private and for-profit and not-for-profit have blurred. The range
and number of financing instruments, strategies, investors,
providers and delivery mechanisms are greater than ever before.

BIOFIN is investigating finance solutions to unlock and direct
private capital toward national and local biodiversity projects
and businesses. It supports the implementation of finance
solutions that are prioritized through the evidence-based and
participatory approach described in the BIOFIN Workbook.
Relevant examples are:

The promotion of sustainable business practices through:
• Biodiversity business alliances
• Sustainability standards and certification
• Sustainable value chains and sourcing.

The development of new investment strategies and
products that produce measurable impacts on biodiversity,
such as:
• Crowdfunding
• Disaster-risk insurance
• Green and blue bonds and sukuk (Indonesian Islamic bonds.

See here).
• Impact investing in conservation.

Public-private collaboration to spur innovation and create
sustainable markets
• Non-state protected areas and co-management of protected

areas
• Incentives for conservation businesses
• Green banks and publicly supported lending facilities.

1 http://report.businesscommission.org/report

https://www.undp.org/content/undp/en/home/blog/2018/Indonesias-green-sukuk.html

Executive Summary

9

BIOFIN Role

Private Investment in Conservation

* These roles are in conjunction with the UNDP Finance Sector Hub as of August 2019

2 Policy de-risking seeks to remove the underlying barriers that are the root causes of investment risks. These instruments include e.g. support for policy design,
institutional capacity building, resource assessments, and skills development. This is different from financial de-risking, which seeks to directly transfer the risks that
investors face to public actors. Financial de-risking instruments includes such as loan guarantees and political risk insurance.

Advises businesses, helping them to develop strategies and align their processes with
the Sustainable Development Goals

• Fosters new business alliances that integrate biodiversity into the design of financial and commercial
products

• Promotes the adoption of impact measurement practices by companies and the financial sector

Supports the development of policies, regulatory frameworks, compliance and
reporting standards

• Promotes an enabling framework for private investment in conservation and policy de-risking options2

• Introduces policy signals on the role of private investment in conservation in policies, strategies and plans

• Introduces and supports biodiversity-relevant green standards and certification

Develops financial mechanisms that blend private and international finance for the
SDGs

• Supports market assessments and feasibility studies for the prototyping and scaling-up of innovative
investment vehicles

Develops thematic bonds (SDGs, Green, impact etc.) frameworks and their
monitoring

• Adapts frameworks developed for the public sector and national sustainable finance strategies to the needs
of the private sector

• Builds frameworks for public-private partnerships in relation to fixed income instruments

Establishes data and information management systems that enable tracking of
private and public finance towards the SDGs

• Develops and tests a methodology to account for private sector expenditures in biodiversity

Works with business incubators and accelerators for SDGs

• Builds the capacity of conservation organizations to diversify their income through impact investing and the
co-management of protected areas among other means

• Builds capacities of nature-based businesses via incubator and accelerator programmes

Moving Mountains Investing in Nature

10 11

Chapter 0
Investing in Nature

Moving Mountains Investing in Nature

10 11

Chapter 0 presents key concepts and definitions, contextualising the need for private capital in conservation. It
concludes by describing the purpose of this document along with the objectives of the Biodiversity Finance Initiative.

 “Without a sense of purpose, no company, either public or private, can achieve its full potential. It
will ultimately lose the license to operate from key stakeholders,”

Laurence Douglas Fink, CEO of BlackRock.

“There is a great business case for investing in nature.
Biodiversity and economic growth can go hand in hand,”

Jonathan Taylor, Vice-President, the European Investment Bank.

Besides arguments to preserve other species, current and future
generations can sustainably benefit from the Earth’s terrestrial
and marine species and natural resources by expanding and
financing sustainable businesses and green infrastructure.
The global economy depends on functioning ecosystems
for food, fibre, fuel, climate regulation, water resources, air
quality and other essential products and services. These vital
links—or dependencies on nature—shape economic risks
and opportunities. Evidence is mounting that investing in

biodiversity and ecosystems is not only affordable but also
profitable. This gives confidence to investors that private
investment in nature is possible and necessary.3 Resilient
ecosystems will play an increasingly significant role in
businesses willing to embark on a low-carbon and ‘just
transition’ to sustainable production to avoid climate change
and protect biodiversity being mindful of the rights and
livelihoods of workers.

3 CPIC, accessed at http://cpicfinance.com/resources/related-reports/, provides a list of resources highlighting the potential of private investment in conservation.
4 Summary for policymakers of the global assessment report on biodiversity and ecosystem services of the Intergovernmental Science-Policy Platform on Biodiversity and

Ecosystem Services, 6 May 2019 version.

1/4 of animal and
plant groups

assessed in the study
are threatened with

extinction

75% of terrestrial

and 66% of
marine

environment have
been severely altered

by humans

+85% of wetlands
lost in 300 years

50% of live coral
cover of reefs lost in

130 years

+2,500 con�icts
over fossil fuels,

water, food and land
are occurring

worldwide

Marine plastic
pollution has

increased tenfold
since 1980

+80% of global
wastewater

discharged untreated
into the environment

US$235-577
billion annual

value of global crop
output at risk due to
the loss of pollinators

Land degradation
has reduced the

productivity of
23% of the global

land surface

Increased risk to life
and property for the

100–300
million people

living within coastal
�ood zones due to of
�oods and hurricanes

Figure 0.1: Biodiversity and Ecosystem are at risk: An Assessment by IPBES4

Moving Mountains Investing in Nature

12 13

Biological diversity, or biodiversity refers to the variety of life on Earth including plants, animals, fungi
and micro-organisms and the interaction and interdependencies between them. At least 40 percent of
the world’s economy and 80 percent of the needs of the poor are derived from nature.6 A rich diversity of
life provides opportunities for medical discoveries, economic development, and adaptive responses to
emerging challenges such as climate change. A depleted biodiversity conversely limits these opportunities,
threatening the survival of all lifeforms.

Human survival depends on natural resources such as fuel, clean water, wood, fruit, crops and fish which are, in turn,
dependent on the ecosystems in which they function.

This unmeasured wealth is at risk. Biodiversity is in critical decline due to a combination of conflicting private and public
interests, ineffective policy and governance, and insufficient or ineffective financing. The drivers of change with the
largest global impact are, in order:

Changes in land and sea use

Direct exploitation of organisms

Climate change

Pollution; and

Invasion of alien species.7

This is the time for the private sector to act cohesively, working in collaboration with Government and civil society.

The starting point for business leaders and investors is appreciating the monetary value of biodiversity and ecosystems.
Natural capital is a bridging concept connecting the language of science and nature with business values. Measuring
natural capital—the stock of renewable and non-renewable natural resources (e.g. plants, animals, air and water) that
bring benefits to people—and the economic value of the related ecosystem services, allows the proper valuation of
biodiversity and ecosystems.

Biodiversity provides a wealth of goods and services to the economy and human society. A wide range of biological
resources is used in industry to provide agriculture, drugs, and fabrics. Pollinator dependent crops contribute to 35 per
cent of global crop volume with an annual market value of US$235-577 billion (in 2015) worldwide.8 Coral reef tourism is
estimated at US$36 billion per year.9

Companies and investors are often confronted with choices related to conserving natural capital and benefiting from
natural ecosystems. New York City, for example, had to make a decision to either build an expensive water treatment
plant or conserve a major watershed area, opting for the latter after undertaking a comprehensive cost-benefit
analysis.10 This example of New York selecting the nature-based option as being more cost-effective highlights how
nature-based solutions can be financially viable alternatives.11

6 https://www.conservation.org/blog/why-is-biodiversity-important
7 IPBES Assessment Reports, 2019 accessed at https://www.ipbes.net/assessment-reports
8 www.fao.org/news/story/en/item/384726/icode
9 Mapping the global value and distribution of coral reef tourism, www.sciencedirect.com/science/article/pii/S0308597X17300635
10 The case of New York City was profiled in numerous publications and case studies. For example: Jeffrey W. Hanlon, Watershed Protection to Secure Ecosystem Services

The New York City Watershed Governance Arrangement.
11 Nature-based solutions are defined by IUCN as “actions to protect, sustainably manage, and restore natural or modified ecosystems, that address societal challenges

effectively and adaptively, simultaneously providing human well-being and biodiversity benefits”.

The Intergovernmental Science-Policy Platform on Biodiversity
and Ecosystem Services (IPBES) 2019 assessment signalled the
concerning speed and volume of the planet’s biodiversity loss
and ecosystems degradation. The rapidly increasing rate of
extinction of species points to the inevitability of Earth’s sixth
mass extinction.5 Nurturing a global green economy built on

the commitment to safeguard the environment and on the
entrepreneurial savviness and wealth of new public-private
partnerships and investors is critical to halt biodiversity loss
and achieve SDG 14 (Life below water) and 15 (Life on land). All
economic sectors need to contribute to conserving biodiversity
and ecosystems and their sustainable management.

Box 0.1: Biodiversity and ecosystems explained to business

Moving Mountains Investing in Nature

12 13

12 https://thegiin.org/impact-investing/
13 State of Private Investment in Conservation 2016 - Forest Trends.
14 The World Economic Forum and Tufts Fletcher School accessed at www.weforum.org/agenda/2015/09/4-reasons-companies-should-invest-in-sustainable-development

Investing in biodiversity and ecosystems can be done through
new financial products and business practices, and by
companies or infrastructure projects that either: a) mitigate

Can people and companies embrace impact beyond profit
by investing to become more efficient and do less harm?
Will investors value good companies and adopt sustainable
financing strategies? Answering yes to these questions has
spurred research and pilot projects that have shed light on the
intricate relationship between for-profit business, investment
strategies and the wellbeing of the planet. Sustainable business
models, technologies, and aligned capital markets can shift
the current trajectory. A new generation of consumers,
business leaders and investors are taking on this responsibility.
Conserving nature is being regarded not only as a moral
imperative, but a business opportunity for companies and
investors alike. Four factors appear to be driving the uptake

negative impacts (they ‘do no/less harm’); or b) produce positive
impacts. BOX 0.2 describes sustainable investment strategies
being used by the market.

of biodiversity and ecosystems considerations by the private
sector:14

1. A willingness to mitigate business risks relating to
disruptions of operations, supplies or reputational damage

2. The necessity to adhere to norms of transparency,
traceability, environmental responsibility and other
standards

3. The desire to obtain a winning share in new markets and
establish a position with future customers; and

4. Openness to engage and build goodwill with stakeholders.

The definition of private investment in biodiversity and ecosystems is: ‘for-profit investments aiming to result
(intent) in a measurable positive impact on biodiversity and ecosystems’. The achievement of a conservation
impact must be intended to occur at the time of making the investment along with a commitment to measure
that achievement and any other results. This definition is consistent with similar definitions by the Global
Impact Investing Network (GIIN)12 for impact investing and Forest Trends for investments in conservation.13

The terms ‘biodiversity,’ ‘ecosystems’ and ‘conservation’ are converging in meaning and are being used interchangeably in
this document when attached to financial terms.

The following investment strategies are commonly referred to as ‘sustainable’ or ‘responsible’ investing. This categorization
is relevant to conservation even if, in most cases, these strategies are not available or cannot be applied due to a lack of
market infrastructure and transaction volume. The lack of consensus on boundaries or legal definitions has led to them
becoming used interchangeably.

This list of sustainable investment strategies is derived from the Global Sustainable Investment Alliance.

Negative screening excludes certain companies from an investment e.g. building a deforestation-free or palm-
oil-free portfolio

Best-in-class (or positive) screening selects companies based on their performance, highlighting positive
examples of biodiversity friendly products and socially responsible practices

Norms-based screening excludes companies from an investment if they fail to meet internationally accepted
norms such as the UN Declaration of Human Rights

Environmental, Social and Governance (ESG) integration focuses on the assessment of the structural
integration of ESG factors into investment decision-making

Sustainability themed investing has a broad meaning and includes financial products such as green and blue
bonds and sukuk and, more recently, sustainability bonds

Impact investing includes an explicit intention to produce a positive impact, and that requires it to be
measured and reported against the intended targets

Corporate engagement and shareholder action aims to push corporations to address environmental and
social issues by exercising shareholder rights.

Box 0.2: Key definitions—investment strategies

Moving Mountains

14

The business case for private investments in conservation is
becoming more evident. Markets for goods produced in a
manner beneficial to biodiversity have grown rapidly, mostly in
connection with organic food and certified timber value chains.
As markets for ethical products have expanded, the sourcing
strategies of traditional retailers are being challenged and they
are responding positively. The financial sector has responded
too by pricing sustainability. Companies in the top quintile
of the ESG rating exhibited higher average returns on capital
compared to those in the bottom quintile. Companies with
higher ESG ratings were then valued at a premium over their
top-performing peers with lower ratings.15

Despite compelling arguments, this transformation has not
taken place at the speed required to conserve biodiversity
critical ecosystems. What is preventing substantial investments
that mitigate impact on biodiversity and ecosystems? What
is preventing investors taking biodiversity into consideration
when pricing products and valuating financial risks? What
is preventing investment into nature-based businesses?
Answering these questions requires a broader shift in the way
in which private companies and investors view investment
opportunities in biodiversity and ecosystems and in the way
public and philanthropic actors act to correct market failures16
and catalyse private capital.

Despite its promise, private investment alone is not a panacea
or a substitute for public financing, philanthropy or Official
Development Assistance (ODA). Concessional public financing,
grants and donations remain essential contributors to the
financing of biodiversity as not all conservation activities are
investable opportunities. Effective collaboration between
public and private actors is the answer. Policy and regulatory
provisions will be required to generate sufficient financial
returns, including by phasing out harmful subsidies (e.g.
chemical fertilizers), establishing regulated markets (e.g. carbon
and habitat banking), compensation schemes (e.g. payments
for ecosystem services) and designing smart public incentives.

Only cohesive actions by both the private and public sector
can bring results at the speed required. Private investors—
spanning from socially oriented start-up companies, ultra-
net worth individuals, up to pension funds and institutional
investors—can contribute a share of the US$200-300 billion
needed each year needed to conserve the world’s most
important ecosystems—and not as cost but as an investment.
This is only a small fraction of the world’s wealth and of what is
recorded sustainable finance i.e. US$31 trillion in assets under
management.17

15 MSCI, Foundations of ESG Investing – Part 1: How ESG Affects Equity Valuation, Risk and Performance, 2017 accessed at www.msci.com/www/research-paper/
foundations-of-esg-investing/0795306949. There is limited evidence on the causality.

16 Situation in which the allocation of goods and services by a free market leads to a net loss of economic value.
17 2018 Global Sustainable Investment Review accessed at www.gsi-alliance.org/wp-content/uploads/2019/06/GSIR_Review2018F.pdf

Investing in Nature

15

Biodiversity Finance Initiative
(BIOFIN)

What is the purpose of this supplement to the BIOFIN
Workbook?

This supplementary guidance document to the Biodiversity Finance Initiative (BIOFIN) 2018 Workbook aims to enhance public and
private collaboration to unlock private capital for biodiversity and ecosystems. It is targeted towards biodiversity finance practitioners,
financial institutions, conservation agencies, and private sector investors. It is BIOFIN’s ambition that it will assist them to find creative
and appropriate private sector finance solutions for conserving biodiversity and ecosystems and, in doing, contribute to a growing
global movement that is pushing the boundaries of private investment in conservation and monitoring closely the benefits, risks and
accountabilities of this.

The Biodiversity Finance Initiative and Workbook
The BIOFIN Workbook (2018 edition) emerged from experiences and lessons learned from implementing
BIOFIN in 35 countries between 2013-18. BIOFIN uses detailed country-level assessments to develop a
biodiversity finance plan, drawing on qualitative and quantitative data, innovative methodologies and expert
input. It provides an innovative, stepwise and adaptable approach that enables countries to:

• Assess the policy, institutional and economic context for biodiversity finance and map existing finance
solutions

• Measure and analyse biodiversity expenditures from the public and private sectors, donors and non-
governmental organizations (NGOs)

• Make a reliable estimate of the finance needed to achieve a country’s biodiversity goals, and compare
this to biodiversity expenditures and other resources available; and

• Develop a biodiversity finance plan that identifies and mobilizes the resources and policies required to
implement the most suitable finance solutions.

The Policy and Institutional Review (PIR) identifies sectors and companies that can influence biodiversity financing. The
Seychelles PIR observed 60 percent of the economy depends on fisheries and tourism. These industries are strongly connected to
natural capital assets such as coral reefs, fish stocks and marine biodiversity yet are only partially contributing to the sustainable
management of the biodiversity that is sustaining their operations. In this case the Government (through a dedicated newly
established Biodiversity Finance Unit) is working with these industries to identify and address impacts and opportunities to invest in
biodiversity for which they receive financial and social returns generated from increasingly sustainable biodiversity and ecosystems.

In the Biodiversity Expenditure Review (BER), the BIOFIN team engaged private sector partners in the collection and analysis
of biodiversity finance data, firstly defining biodiversity expenditure for the private sector and how private companies can benefit
from increased investment on the same. In Costa Rica the team partnered with the Chamber of Commerce and Industry to compile
a questionnaire on biodiversity expenditures in the manufacturing sector. In other countries such as Seychelles, workshops with
tourism operators brainstormed solutions to finance biodiversity using their corporate social responsibility (CSR) programmes.

The Biodiversity Finance Plan (BFP) concludes the analyses done by BIOFIN in countries to identify key opportunities to finance
biodiversity and related national targets. Most countries BFP’s establish that benefits are greater when governments collaborate with
the private sector in framing and creating opportunities to invest in biodiversity. The BFP contains details of finance solutions that
can be implemented by the private sector directly or through Public Private Partnerships (PPP) and other collaborations. Selected
finance solutions can also be built on creating public incentives for the private sector to invest in biodiversity.

https://www.biodiversityfinance.net/sites/default/files/content/publications/workbook_2018/index.html

Moving Mountains Investing in Nature

16 17

THE BIOFIN APPROACH

Negative

Unsustainable policies and
practices in the public and
private sector leading to:

Habitat conversion

Degradation and
fragmentation on land
and in the oceans

Climate change

Invasive non-native species

Pollution

Nutrient overload

Positive

Policies and practices of
conservation, investment and
sustainable use in the public
and private sector

FINANCE
CHALLENGES

Insu�cient �nance allocated
towards biodiversity goals

Planning

Limited �nancial solutions
known and used

Lack of shared vision
in country

Lack of comprehensive �nance
tools/methods/strategies

Limited implementation of
NBSAPs and protected area
management plans

Institutions

Limited biodiversity �nance
capacity and coordination

Knowledge fragmentation and
lack of awareness

Insu�cient engagement

Baseline data

Expenditure data unknown

Finance needs not measured

Finance allocated towards
biodiversity negative practises

Unsustainable sectoral policies
and practices

Harmful subsidies

THE BIOFIN
PROCESS

POLICY

INSTITUTIONS

FINANCE
DATA

DRIVERS OF
BIODIVERSITY
CHANGE RESULTS

Outcomes Impact

Negative drivers
of biodiversity loss
reduced/removed

Positive drivers
of sustainable
biodiversity
management
enhanced

Unmet �nance
needs reduced

Achievement
of national
biodiversity
targets

Sustainable
development
enhanced and
supported

Overall increase in
health and extent of
ecosystems and
biodiversity
conservation

Strong national
capacities to analyse,
design and implement
�nance solutions

Institutional
framework conducive
for biodiversity �nance
objectives

Conservation
recognized as
investment priority for
the private sector

Revenue generated

Resources realigned

Resources spent
more e�ciently

Costs prevented

NATIONAL FINANCE
VISION/POLICY

Biodiversity Finance Plan (BFP)

Comprehensive �nance plan
developed and adopted

Shared vision

Investment case

Action plan

Knowledge
sharing
mechanisms
in place

Knowledge
products
developed

Improved
and new
partnerships

Gender
mainstreaming

Stakeholder
and media
engagement

Capacities
developed
among key
players

Biodiversity
�nance
champions
engaged and
nurtured

High-level
engagement
of government
o�cials

CROSS-CUTTING

Outputs

FINANCE
SOLUTIONS

Implementation

Finance solutions implemented

Policies, plans and legislation improved

Integration of biodiversity in national
and subnational budgets enhanced

Financial Needs Assessment (FNA)

Financial needs for nature better
understood

Biodiversity Expenditure Review
(BER)

Biodiversity expenditure measured
and analysed

Biodiversity Finance Policy
and Institutional Review (PIR)

Analysis of existing drivers and challenges

Analysis of policy environment

Existing �nance solutions understood

Fiscal policy options

Harmful subsidies

Barriers to implementation

TECHNICAL

Fi
n

an
ce

 S
o

lu
ti

o
n

s
Id

en
ti

�
ed

Moving Mountains Investing in Nature

16 17

THE BIOFIN APPROACH

Negative

Unsustainable policies and
practices in the public and
private sector leading to:

Habitat conversion

Degradation and
fragmentation on land
and in the oceans

Climate change

Invasive non-native species

Pollution

Nutrient overload

Positive

Policies and practices of
conservation, investment and
sustainable use in the public
and private sector

FINANCE
CHALLENGES

Insu�cient �nance allocated
towards biodiversity goals

Planning

Limited �nancial solutions
known and used

Lack of shared vision
in country

Lack of comprehensive �nance
tools/methods/strategies

Limited implementation of
NBSAPs and protected area
management plans

Institutions

Limited biodiversity �nance
capacity and coordination

Knowledge fragmentation and
lack of awareness

Insu�cient engagement

Baseline data

Expenditure data unknown

Finance needs not measured

Finance allocated towards
biodiversity negative practises

Unsustainable sectoral policies
and practices

Harmful subsidies

THE BIOFIN
PROCESS

POLICY

INSTITUTIONS

FINANCE
DATA

DRIVERS OF
BIODIVERSITY
CHANGE RESULTS

Outcomes Impact

Negative drivers
of biodiversity loss
reduced/removed

Positive drivers
of sustainable
biodiversity
management
enhanced

Unmet �nance
needs reduced

Achievement
of national
biodiversity
targets

Sustainable
development
enhanced and
supported

Overall increase in
health and extent of
ecosystems and
biodiversity
conservation

Strong national
capacities to analyse,
design and implement
�nance solutions

Institutional
framework conducive
for biodiversity �nance
objectives

Conservation
recognized as
investment priority for
the private sector

Revenue generated

Resources realigned

Resources spent
more e�ciently

Costs prevented

NATIONAL FINANCE
VISION/POLICY

Biodiversity Finance Plan (BFP)

Comprehensive �nance plan
developed and adopted

Shared vision

Investment case

Action plan

Knowledge
sharing
mechanisms
in place

Knowledge
products
developed

Improved
and new
partnerships

Gender
mainstreaming

Stakeholder
and media
engagement

Capacities
developed
among key
players

Biodiversity
�nance
champions
engaged and
nurtured

High-level
engagement
of government
o�cials

CROSS-CUTTING

Outputs

FINANCE
SOLUTIONS

Implementation

Finance solutions implemented

Policies, plans and legislation improved

Integration of biodiversity in national
and subnational budgets enhanced

Financial Needs Assessment (FNA)

Financial needs for nature better
understood

Biodiversity Expenditure Review
(BER)

Biodiversity expenditure measured
and analysed

Biodiversity Finance Policy
and Institutional Review (PIR)

Analysis of existing drivers and challenges

Analysis of policy environment

Existing �nance solutions understood

Fiscal policy options

Harmful subsidies

Barriers to implementation

TECHNICAL

Fi
n

an
ce

 S
o

lu
ti

o
n

s
Id

en
ti

�
ed

Moving Mountains Dependencies, Impacts, Returns and Risks

18 19

Chapter 1
Dependencies,
Impacts, Returns
and Risks

Moving Mountains Dependencies, Impacts, Returns and Risks

18 19

Chapter 1 describes the rationale for private businesses and investors to invest further in biodiversity and ecosystems.
It discusses dependencies on nature and what constitutes positive impact in conservation. The chapter reviews

the sources of returns from investing in nature and concludes by highlighting the critical role of public and
public collaboration and blended finance.

“When it comes to biodiversity conservation, it was always thought of as a government’s job. Even
if private entities want to look at financing something, they look at corporate social responsibility

or philanthropy; nobody has yet thought about developing a sustainable finance model for
biodiversity conservation. This is where the gap lies,”

Rakesh Shejwal, Vice president of Yes Bank

“The bigger the company’s footprint, the bigger the opportunity for the company
to reduce its impact by changing its behavior,”

Mark R. Tercek, Former CEO of the Nature Conservancy

18 USDA/National Agricultural Statistics Service at https://www.ers.usda.gov/webdocs/publications/37059/49131_special-article-september_-pollinator-service-market-4-.
pdf?v=0

19 Forest Trends, Consumer Goods and Deforestation, 2014.

The private sector has a role to play in halting biodiversity loss.
To perform this role, companies and their projects first need to
understand the impact their commercial and financial activities
have on biodiversity and ecosystems and the extent of their
dependencies on nature. These relationships can be framed and
managed as financial and operational risks.

Exemplifying this concept is an almond producing company
depending on pollination for its harvest. Deforestation led
to a decline in wild pollinators resulting in lower agricultural
yields for almond producers. Farmers are now forced to buy
commercial pollinating services. The dependency is the
provision of wild pollination services. It is evident that when
those services are not provided by nature, companies incur
additional costs. In the USA, almond farmers pay US$655 million
a year18 for commercial pollination services due to decreasing
wild pollination. In this instance the remedy is conservation
actions to bring back pollinators e.g. by protecting the foraging
habitat of bees.

Dependencies on nature: a risk management framework

Business owners and investors should ask themselves: How
is our business dependent on nature? How are investment
decisions impacting on nature? How can returns be derived
from running this business sustainably?

Inaction by the almond industry led to additional production
costs and probably lower returns and higher prices for buyers
and consumers. Inaction by any other industry in addressing
biodiversity loss and ecosystems degradation can place
the local and even the global economy at risk. It has been
estimated that, unless far-reaching changes are made in the
food and agriculture system, the cost of biodiversity and
ecosystem loss could reach 18 percent of GDP by 2050, up from
around US$2 trillion.19 This challenge has prompted financial
regulators to request companies to disclose data on risks related
to the loss of biodiversity and ecosystems to major prospective
investors. In the same way a Task Force on Climate-related
Financial Disclosures was established to account for climate
change related risks, a Task Force could develop voluntary
biodiversity and ecosystems-related financial risk disclosures
by companies.

Moving Mountains Dependencies, Impacts, Returns and Risks

20 21

Table 1.1 lists legal, operational, market, reputational and
societal risks and opportunities related to biodiversity and
ecosystems. It shows that deforestation, for example, which is a
major threat to biodiversity, can create reputational and societal
risks for companies (and countries), and opportunities to attract
new consumers and enter into new markets. Multinational
companies have made public commitments to tackle these
risks and make their value chains sustainable e.g. Nestlé plans
to end deforestation in its supply chain by 2020.20 Participants
in the Consumer Goods Forum i.e. manufacturers and retailers
with a turnover of over US$3.5 trillion, also committed to
eliminate deforestation from their supply chains.21

For the financial sector this should imply a commitment to
manage deforestation-free portfolios where only companies
adopting a policy of strictly sourcing timber from certified
forests could be financed. Examples are ample. ACTIAM is a
responsible impact investor with over US$50 billion in assets
under management. After it realised exposure to climate,
water and land risks were negatively influencing its financial
performance, it committed to a zero-deforestation financial
portfolio by 2030.22 The Deforestation Free Funds23 platform
was created to inform investors if a traded investment fund
contained unsustainable palm oil.

20 See www.nestle.com/asset-library/documents/library/documents/suppliers/nestle-responsible-sourcing-standard-english.pdf
21 WWF, Slow Road to Sustainability The sourcing of soft commodities by Consumer Goods Forum members, 2016.
22 Case study adapted from the Natural Capital Finance Alliance portal, https://naturalcapital.finance/actiam-case-study/
23 https://deforestationfreefunds.org/

Moving Mountains Dependencies, Impacts, Returns and Risks

20 21

Category Risk Opportunity

Operational
Relating to the
activities, expenditure
and processes of
entities

• Reduced income caused by lower crops and
livestock yields.

• Increased costs for ecosystem services (e.g.
higher costs for groundwater extraction and
artificial pollination).

• Increased insurance claims resulting from
changes in rainfall and floods.

Example: In the US alone, almond farmers
pay over US$290 million a year for commercial
pollination services due to decreasing natural
pollination.

• Mutual funds invest in companies that offer innovative
solutions to natural capital problems e.g. waste bio-refineries
and biodiversity conservation banks.

• Increased issuance of bonds for green infrastructure projects
e.g. natural flood management solutions.

Example: DC Water issued its inaugural green bond to finance
the Clean Rivers Project. Proceeds from the US$350 million bond
were invested in improving water quality, flood mitigation and
waterfront restoration.24

Example: AXA Investment Managers invested in Althelia
Ecosphere, an impact fund for conservation.25

Legal and regulatory
Relating to laws,
policies, and
regulations that
affect the activities of
financial institutions
and entities

• Higher business costs because of changes in
water treatment and disposal requirements.

• Premature write-offs of assets because of
delays in obtaining project permits and
licenses.

• Downward revaluation of assets due to the
high risk of litigation relating to activities
that damage the natural environment or
compromise livelihoods.

• Risk of asset stranding i.e. of land-use
change limitations, constraints on pesticide
use, and waste generation.

• Increased sales of liability and other insurance to cover natural
capital-related legal risks.

• Reduced risk of asset stranding by ensuring that the regulatory
risks associated with natural capital are explicitly considered in
investment decision making.

• More timely preparation for investors to comply with
current and potentially stricter future regulations regarding
fiduciary duty.

Example: The EU is supporting the transition to a low-carbon,
more resource-efficient and sustainable economy and it has
been at the forefront of efforts to build a financial system that
supports sustainable growth.26

Markets
Relating to the flow
and provision of
financial services

• Inability to attract investors due to uncertain
risks related to natural capital.

• Loss of investment value due to customer
boycotts of entities producing products that
are seen to have negative environmental
impacts.

• Loss of clients due to a fund’s poor
environmental performance e.g. if a fund has
suffered natural capital related write-downs.

• Increased demand for funds that invest in companies that
have positive environmental credentials.

• Enhanced financial performance of investee companies as
they can access new markets and develop new products to
meet green consumer demand.

• The development of new revenue streams from emerging
environmental markets and products e.g. habitat credits.

Example: habitat banking was established in Colombia after
the success of the US model, which has reached a worth of over
US$ 3 billion in transactions.

Reputational
Relating to trust and
relationships between
stakeholders

• Negative press coverage about company
activities that adversely impact on natural
capital e.g. deforestation or overfishing.

• Loss of clients who perceive that the
financial institution does not adequately
account for natural capital in its decision
making.

• Improved reputation because of supporting activities that
enhance natural capital e.g. ecosystem remediation or
rehabilitation.

• Positive media coverage for supporting innovative activities.

• Improved ratings by sustainability/ESG analysts.

Societal
Relating to the
relationship between,
and consequence for,
wider society beyond
the institution and
entities

• Damage to a local market as a consequence
of local community protests about the
impacts of a project on their ability to access
natural capital or related ecosystem services
(e.g. pollution of aquifers because of the
operation of a chemical plant).

• Upward revaluation of assets through ensuring that local
communities benefit from activities being supported by the
finance sector e.g. improved recreational access to wetlands,
improved water quality from a managed water catchment.

Source: Adapted from Connecting Finance with Natural Capital: A Supplement to the Natural Capital Protocol. Examples have been added by UNDP.

Table 1.1: Categories of risks and opportunities

24 https://www.dcwater.com/whats-going-on/news/dc-water-announces-successful-sale-350-million-green-century-bonds
25 https://althelia.com/2015/10/13/axa-im-impact-investing/
26 For more information: https://ec.europa.eu/info/business-economy-euro/banking-and-finance/sustainable-finance_en

Moving Mountains Dependencies, Impacts, Returns and Risks

22 23

Screening procedures required by banks before releasing funds
are important in measuring dependencies and impacts on
nature. Screening procedures are based on safeguard policies
and performance standards. Performance Standard 6 of the
International Finance Corporation (IFC)27 ensures investments
conserve biodiversity, maintain ecosystem services and
sustainably manage natural resources. Performance Standard
6 was a frontrunner that influenced voluntary standards
of the private sector. The Equator Principles, which is a risk
management framework and a voluntary standard, were
adopted by financial institutions for determining, assessing and
managing environmental and social risks in project financing.28

The adoption of environmental and social risk management
frameworks has increasingly become compulsory. Voluntary
commitments have started to spur and inform regulatory
provisions in areas such as Environmental Impact Assessments
(EIA). The Equator Principles, EIA provisions and the IFC all follow
the so-called mitigation hierarchy, a best practice for managing

biodiversity-related risks. According to the hierarchy, efforts
should be made to first prevent or avoid impacts to biodiversity,
then minimize and reduce them, and then repair or restore
adverse effects. Any significant residual effects should then be
addressed via a biodiversity offset in order to achieve ‘no net
loss’ of biodiversity.29

The understanding of dependencies and impacts on
biodiversity and ecosystems are directly linked to the
identification of potential gains and losses, including from
efficiency gains (e.g. sustainable practices that produce less
pollution while reducing waste management costs), price
competitiveness (e.g. nature based solutions for quality of
water or mangroves to protect from natural disasters that are
less expensive than manmade infrastructure), improved risk
management (e.g. reputational, regulatory, and value chain risks
such as quality of inputs), and growth of new business lines (e.g.
eco-tourism and natural products).

Positive impact in conservation

Investing in conservation is not simply ‘doing-no-harm’. While
this minimum safeguard standard has lessened the pressure
of economic activities on biodiversity and ecosystems, there
is now a positive agenda where investments are made with
the intention of producing measurable positive conservation
outcomes. Positive impacts include land and soil regeneration,
the preservation of endangered species and restoring depleted
fish stocks. Restoring biodiversity and ecosystems in agriculture
can be achieved by banning land clearance and deforestation,
creating corridors between farmed and forested areas, and by
complying with sustainability certification, among other things.
These standards, initially used only by impact investors, are now
being adopted by mainstream finance sector service providers.

Determining what constitutes a positive impact on biodiversity
and ecosystems is a challenge. The lack of standards, common
approaches and a definition are matched with emerging
practices led by companies (see BOX 1.1) along with attempts
by international organizations and research institutions to
define what constitutes biodiversity impact matrices for
private investing.

27 IFC, Biodiversity Conservation and Sustainable Management of Living Natural Resources (2012), accessible at https://www.ifc.org/wps/wcm/connect/topics_ext_
content/ifc_external_corporate_site/sustainability-at-ifc/policies-standards/performance-standards/ps6

28 For more information: https://equator-principles.com/
29 BBOP, Biodiversity offsets and the mitigation hierarchy: a review of current application in the banking sector accessed at https://www.unepfi.org/fileadmin/documents/

biodiversity_offsets.pdf

Moving Mountains Dependencies, Impacts, Returns and Risks

22 23

The impact of the activities of Althelia Ecosphere is summarized below.

2021 target 2016 progress

2.2 million hectares under improved
management

2.12 million hectares

1.92 million hectares of critical
habitat for high conservation value
species protected

1.95 million hectares

1,279 jobs created or supported 1,407 jobs

29 percent of jobs supported held by
women

26 percent

€112 million spent on and generated
by local communities

€16 million

Examples of conservation investment from the Althelia Climate Fund portfolio:

Cooperativa Agraria Industrial Naranjillo (Peru) is a cacao and coffee cooperative in the Peruvian rainforest
around the Cordillera Azul National Park. The cooperative of approximately 5,000 members can process and add
value to 9,000 tons of cacao and 3,500 tons of coffee. Althelia’s investment supports improved operations and
business performance. It has increased productivity at the farm level through the introduction of sustainable
agricultural practices and organic certification.

Fundacion para el Ecodesarrollo y la Conservacion in Izabal (Guatemala) benefited from an investment of
US$11.1 million to conserve 110,000 hectares of natural forest. The investment aims to avoid 8 million tonnes
of CO2 emissions through avoided deforestation. It will also enable the restoration of over 1,000 hectares of
degraded lands in buffer zones to enable the cultivation of cardamom, pepper, rambutan, lychee, cinnamon
and other products. The project will facilitate a transition towards sustainable land use in partnership with local
communities and an eco-tourism network.

Merang Peatland Project (Indonesia) aims to rehabilitate more than 22,000 hectares of peatland forest in
Merang, one of the largest peat swamps in South Sumatra and the home of endangered species including the
Sumatran Tiger. The project is supported with a €5.1 million investment. The project will, over its 25-year license
period, generate 30 million tons of Verified Emissions Reductions, which will recover costs and provide a source
of long-term finance.

Source: The Role of Private Capital in Conservation, Althelia, Mirova and Ecosphere+ and Althelia website accessed June
2019.

Box 1.1: Measuring impact in conservation: an example

Ecosystems

Species

Livelihoods

Inclusivity

Fair economic
return

Moving Mountains Dependencies, Impacts, Returns and Risks

24 25

The Natural Capital Protocol, the Natural Capital Finance
Alliance and initiatives such as ENCORE (Exploring Natural
Capital Opportunities, Risks and Exposure),30 the Business and
Biodiversity Offset Programme, the Water Risk Valuation Tool31
and other approaches have helped companies visualize how
their operations depend on and affect nature. The Species

Threat Abatement and Restoration (STAR) metric32 by IUCN,
for example, measures the contribution of investments into
reducing the risk of species extinction33 Several more options
(see BOX 1.2) are being explored and tested, often connecting
natural accounting practices with impact measurement.

Natural capital accounting approaches provide companies and investors with practical means to understand
and measure their impacts and dependencies on nature. This information can be used to assess risks and
opportunities and formulate remedies and response actions.34 The Natural Capital Protocol provides a
framework for businesses to identify, measure and value these impacts and dependencies. The ’Connecting

Finance and Natural Capital: A Supplement to the Natural Capital Protocol‘ provides additional guidance that is specific
for financial institutions with a focus on banking, investment and insurance services.

While the Protocol provides a framework, many assessment and measurement practices coexist. Ten approaches
that connect natural accounting practices with impact measurement are described below. It is acknowledged
that they adhere to different definitions, strategies, objectives and clients. While there are attempts to consolidate
existing practices, further research is required to shed light on the intersection between natural capital valuation, risk
management and impact measurement.

Box 1.2: Natural Capital Approaches to Measuring Impact

30 ENCORE is an online platform that enables companies to visualize how the economy depends on nature and how environmental change creates risks for businesses.
Starting from a business sector, ecosystem service, or natural capital asset, ENCORE can be used to explore natural capital risks and dependencies. ENCORE also helps to
better frame location-specific risks by accessing maps featuring natural capital assets. See https://encore.naturalcapital.finance/en/about

31 See https://www.bbhub.io/sustainability/sites/6/2015/09/Bloomberg_WRVT_09162015_WEB.pdf
32 https://www.iucn.org/regions/washington-dc-office/our-work/biodiversity-return-investment-metric
33 The Red List Index (RLI), based on the IUCN Red List of Threatened Species, is an indicator of the changing state of global biodiversity. It defines the conservation status of

major species groups, and measures trends in extinction risk over time.
34 WAVES, World Bank accessed at https://www.wavespartnership.org

The Global Biodiversity Score (Caisse des Dépôts et Consignations - CDC Biodiversité)

This score attempts to propose a biodiversity equivalent of the CO2 emission reduction indicator in climate finance.
The score provides a synthesis of the biodiversity footprint of an economic activity. The footprint is estimated first by
quantifying pressures caused by economic activities using the Exiobase input-output model and direct data, when
available. Second, the impacts of pressures on ecosystems are estimated using the GLOBIO model.

Biodiversity Impact Metric (Cambridge Institute for Sustainability Leadership)

A quantifiable measure to assess and track the impact of a company’s land use activities on biodiversity in a given
area. The biodiversity impact relates to the impact of using land that was once natural habitat for commodity
production. It combines data on the land area required to supply raw material with a series of coefficients that
quantify the impact on biodiversity.

Biodiversity Indicator for Extractive Companies (UNEP- World Conservation Monitoring Centre)

Attempt to create effective indicators on corporate biodiversity performance in the extractive sector. Phase 1 of the
project resulted in recommendations for the methodological development of both a single composite indicator and
a framework approach. This work is on-going. Stages and processes along with indicators are being suggested and
validated.

Moving Mountains Dependencies, Impacts, Returns and Risks

24 25

Sources: The Natural Capital Protocol and Natural Capital Finance Alliance websites, accessed May 2019; EU Business and
Biodiversity Platform, Assessment of biodiversity accounting approaches for businesses and financial institutions.

Product Biodiversity Footprint (I Care & Consult and Sayari)

This tool relies on sectoral and local biodiversity studies and company data to quantify the impacts of a product on
biodiversity across the product’s life cycle. Early results from its application and case studies are available from www.
productbiodiversityfootprint.com.

Biodiversity Footprint approach (ASN Bank)

ASN produced a biodiversity footprint of its balance sheet for the years 2014-2016. The methodology entails both
quantitative and qualitative assessments. ASN is working with CDC Biodiversité and others to establish a common
ground for measuring the biodiversity footprint of financial institutions.

The Species Threat Abatement and Restoration metric (STAR), previously the Biodiversity Return on
Investment Metric (International Union for Conservation of Nature-IUCN)

This metric measures the change in risk of species extinction attributable to investment. Testing and piloting is on-
going. It is based on the IUCN Red List of Threatened Species, a global standard for documenting the conservation
status of species.

The Agrobiodiversity Index (Bioversity International)

The Index measures agrobiodiversity and identifies actions to achieve sustainable food systems. It is built on three
pillars: diets and markets, production systems and genetic resources. The index prototype is available at www.
bioversityinternational.org/abd-index/.

The Biodiversity Footprint Calculator (PLANSUP) http://biodiversity-footprint.herokuapp.com/#/calculator

The calculator assesses the current and future (or alternative) biodiversity footprint of a company’s product at the
landscape level. Companies assess the impact of pressures on biodiversity that are linked to supply or production
chains. The assessment focuses on terrestrial pressures (land use, greenhouse gas emissions and water use) and the
emissions of nitrogen and phosphorus in (inland) water (aquatic pressure).

The LIFE Impact Index and Positive Scoring (LIFE INSTITUTE)

This tool guides and recognizes businesses that promote natural capital conservation actions and contribute to
the maintenance of biodiversity and ecosystem services. The methodology entails an environmental management
system (LIFE Key Software) and is a third-party certification scheme operational in Latin America.

Bioscope (Platform BEE)

BioScope provides businesses with a simple indication of the most important impacts on biodiversity arising from
their supply chain. This helps formulate actions to further assess and reduce negative impacts on biodiversity across
the supply chain.

Moving Mountains Dependencies, Impacts, Returns and Risks

26 27

The rationale for investing in conservation is not only reflected
in companies’ and investors’ socially responsible business
practices. Biodiversity and functioning ecosystems have their
own markets, generating substantial investment opportunities.
The value of incremental market opportunities of up to 2030

Table 1.2 lists different sources of income ranging from
sustainable agriculture and fishing to participation in regulated
markets such as carbon, along with revenue drivers, market
estimates and success factors. The information should be
treated with caution as the revenue sources listed are not
equal in terms of the impact they have on biodiversity and

Financial returns from nature

provided by forest ecosystem services alone is estimated at
US$365 billion.35 Investors who are active in conservation
surveyed by the Ecosystem Marketplace expect (and some have
already achieved) rates of return between 5 and 10 percent,
with for-profit respondents looking for 10 percent or more.36

ecosystems. The turnover from sustainable products—such
as personal care products, food, phyto-pharma, fashion, and
ornamental flora and fauna—and ecotourism constitute the
largest sources of revenue.37 Despite the lack of consolidated
numbers, emerging opportunities include green infrastructure,
particularly within green city initiatives.

35 BSDC. Better Business, Better World: The report of the Business & Sustainable Development Commission, 2017. Accessed at http://report.businesscommission.org/
uploads/BetterBiz-BetterWorld_170215_012417.pdf

36 Forest Trends, State of Private Investment in Conservation 2016, 2017.
37 Mitchell, 1997.

Source of
Revenue

Drivers of
Revenue

Market
estimates or
potential

Conservation impact Success factors

Sustainable
agriculture, forestry
and fisheries
products

• Increased yields
and/or premium
pricing

• Reduced costs of
inputs

• US$228 billion
(certified forest
products);

• US$190 billion
(certified
agricultural
products)

• Non-timber forest products:
high

• Timber: low-medium; high if
restoration

• Agriculture/livestock: low;
high if restoration

Examples: increase in marine
biomass stocks or area of
protected forests

• Enabling logistics and value
chains

• Ability to sell products at
premium prices

• Impact on conservation at
specific locations

Table 1.2: Potential sources of income

Ornamental �ora and fauna
Heliconias, orchids, butter�ies, etc.

Personal care
Essential oils, natural dyes, soaps, cream

and butters, cosmetics, etc.

Pharmaceutical
Extracts, capsules and infusions from

medicinal plants and algae, etc.

Fashion
Skin and belts, purses from Caiman
yacare, etc.

Handicrafts
Jewellery, decorative objects based
on native species, garments, etc.

Food
Fruits pulps, juices, jams, biscuits and sauces,

spices, nuts, tubers, snacks, food supplements,
meat from caiman and �sh, etc.

Textiles and natural �bres
Furniture and decorative objects based on
natural �bers, purses, shoes, etc.

Source: UNCTAD BioTrade Project

Moving Mountains Dependencies, Impacts, Returns and Risks

26 27

Source: The structure of the table was adapted by UNDP from Kois Invest, Financing Sustainable Land Use Change, 2018.

Source of
Revenue

Drivers of
Revenue

Market
estimates or
potential

Conservation impact Success factors

Ecotourism • Premium pricing

• Unique locations
and attractions

• Reduced costs of
inputs

US$100 billion High

Examples: re-introduction of
endangered endemic species;
increased pressure on reducing
poaching

• Tourism and transport
infrastructure

• Ability to sell services at a
premium price

Green
infrastructure

Revenues from
public-private
partnerships
models (e.g.
contracting and
tolls)

Not applicable

City of Manchester
(2.7 million ha urban
area) estimated
£470 million
the gross value
added from green
infrastructure

High

Examples: conservation
actions in watersheds,
mangrove planting and
restoration

• Regulations

• Capacity of municipalities
to manage tenders and
contracts

Credits generated
for carbon,
biodiversity, water
and other offset
markets

Public and private
off-takers

US$9 billion High

Examples: combination of
conservation activities (e.g.
set-aside) with sustainable
businesses

• Regulatory markets and
provisions

• Voluntary international
markets

Compensation
schemes for
conservation
activities

Performance-
based payment for
the preservation
of upstream
ecosystems

US$36-42 billion High • Committed off-takers

• Regulatory markets and
provisions

Subsidies, including
incentives and tax
exceptions

Agriculture, forestry,
fishery policy
priorities

US$8 billion Low to high, depending on the
subsidy scheme

• Quality of regulatory
provisions

• Efficiency and delivery

• Greening subsidies reform

• International trade and
investment agreements

Service contracts
for-profit research,
technology and
other services,
including
bioprospecting

Product and
services for
technology and
supporting services

Not applicable Low to high, depending on the
subsidy scheme

• Applicability of services

• Implementation of Nagoya
protocol

Operational
cost-saving and
resilience bonds

Investment in
nature-based
solutions that
outweigh
manmade
infrastructure

Not applicable Low to high, depending on the
business or infrastructure

Examples: protection of large
watersheds

Technology and process
advancements

Moving Mountains Dependencies, Impacts, Returns and Risks

28 29

38 For more information on coral reefs see The Coral Reef Economy at https://wedocs.unep.org/bitstream/handle/20.500.11822/26694/Coral_Reef_Economy.pdf
39 For example, EDF’s estimate at https://www.edf.org/true-cost-carbon-pollution
40 Forest Trends, Unlocking the potential: State of the Voluntary Carbon Markets 2017 accessed at https://www.cbd.int/financial/2017docs/carbonmarket2017.pdf

Financing for agriculture, livestock and related commodities
is a well-known asset class. Mainstream financial institutions
investing in agriculture and their investees have been, for the
most part, disconnected from the ecosystems that enable
these sectors to function. Similarly, investments in tourism are
often misaligned from the conservation of natural assets such
as beaches, coral reefs,38 wildlife and pristine forests that allow
tourism to prosper. This can be exacerbated by policy failures
e.g. government providing or subsidising environmentally
harmful products such as chemical fertilizers or pesticides to
farmers.

Investment opportunities are not solely dependent on markets;
policy signals, regulations, regulated markets and public
incentives play important roles. Market mechanisms such as
carbon finance, mitigation banking, and nutrient trading have
created a critical backbone to support private investment
in conservation. A carbon price of US$40 per ton by 203039
could open vast opportunities for investment in sustainable

forest services, such as climate change mitigation, watershed
services and biodiversity conservation. In 2016, carbon credits
from forestry and land were sold at an average price of US$5.1
per ton.40

Improving the risk-return profiles of private investment in
conservation and structuring new financial products can
unlock private capital. However, bottlenecks persist. The main
constraint in matching a theoretically infinite pool of capital
with conservation-driven ventures is creating bankable projects.
Investors blame the lack of sound business opportunities with
sound risk-return profiles as the number one challenge. To
address the challenge, international organizations, foundations
and investors are looking into graduating business models
and generating positive track records to reduce uncertainties
and risk premiums. The Coalition for Private Investment in
Conservation (CPIC) has developed investment blueprints (see
BOX 1.3) to showcase potential transactions.

Moving Mountains Dependencies, Impacts, Returns and Risks

28 29

41 Payment for success schemes. For additional information consult: www.sdfinance.undp.org/content/sdfinance/en/home/solutions/social-development-impact-bonds.
html

The Coalition for Private Investment in Conservation (CPIC) is a group of civil society organizations, private
and public sector financial institutions and academia working to increase private and return-seeking
investment in conservation. CPIC has created working groups to delve into promising sub-sectors: coastal
resilience, forest landscape conservation and restoration, green infrastructure for watershed management,
sustainable agriculture intensification and sustainable coastal fisheries. The coalition has prioritized the

development of blueprints to present risk-adjusted returns linked to specific types of investment. These are working
documents produced to facilitate the execution of investable financial transactions. The following blueprints are
available:

CPIC will continue to work on producing more blueprints. The website also maintains:

• a list of resources on conservation finance: cpicfinance.com/resources/related-reports/ and

• a list of business accelerators at: cpicfinance.com/resources/accelerator-selection-tool/

Source: CPIC website (cpicfinance.com/) accessed June 2019.

Box 1.3: Coalition for Private Investment in Conservation

Public-Private Partnership in Marine Protected Areas

This business model features a co-management agreement (Public-Private Partnership) for Marine Protected Areas
(MPAs). A special vehicle or company is responsible for the management of the MPA. The company mobilizes funds
primarily to finance up-front capital expenditures. Based on a real case-implementation (Blue Finance in Dominican
Republic) an annual revenue of US$1-2 million is required, or approximately 100-150,000 visitors a year. Debt
financing is sought for up-front capital expenditures in the range of US$2.5 million per site.

Impact bonds41 for green infrastructure

DC Water (USA) Environmental Impact Bond issued co-finance for the Clean Rivers Project. The utility planned for
green infrastructure to replace pipes for stormwater collection around Rock Creek, a national park. The ’bond‘ was
bought by Goldman Sachs and Calvert Foundation. The contractual arrangements included unique provisions
to prize environmental performance i.e. discounted interest rates. The Environmental Defense Fund established
a ‘resilience bond’ to fund wetland restoration in coastal Louisiana (USA). Forest resilience bonds have funded
ecological restoration activities aimed at reducing fire risk and related damages. Using an adapted infrastructure
project financing model, the repayment relies on contracted cashflows to monetize ecological and social outcomes
associated with forest restoration.

Sustainable forestry funds

The blueprint features a sustainable forest fund architecture based on the experience of Lyme Timber, a private
timberland investment manager focused on the acquisition and sustainable management of timberlands in the
US. The model seeks market rate risk adjusted returns in the 1-3 percent range. The structure also benefits from the
conservation easement legislation in the US.

Sustainable production and land restoration

This blueprint presents a business model for sustainable cocoa production in West Africa to invest in the
replacement of aging trees (renovation) and in the improvement of existing tree stocks (rehabilitation). Biodiversity
gains are related to intensification strategies versus extension of plantations. These products are expected to
be certified.

Moving Mountains Dependencies, Impacts, Returns and Risks

30 31

The key challenge is often found in transforming a conservation
project with commercial potential into a bankable venture
that can attract commercial investors. In search of solutions,
investors have partnered with entrepreneurs and project
sponsors to explore, combine and diversify income streams
in conservation. For example, Althelia Ecosphere investments
benefit from multiple revenue streams, including from the sale
of sustainable products, carbon credits and ODA in its projects.

Some investments have yields that are easier to monetize,
such as sales from sustainable agricultural goods, fish and
timber. Gauging yields from activities that are more difficult
to commercialize, such as selling carbon credits or operating
profitably a private protected area, still requires longer term
investing and public support. Public-private collaboration can
play an essential support role in upscaling private investment in
conservation.

Public and private collaboration is critical to make private
investment work for biodiversity and ecosystems. This
collaboration requires a good understanding of the roles each
stakeholder can play, the risks connected to those roles and the
objectives pursued. Typical roles include:

• Public entities: governance of regulatory frameworks
(including for offset markets), investment co-financing
(market terms), subsidies (direct transfers, concessional capital,
guarantees, feasibility, inputs and capacity development etc.)

• Private sector: management of impact-driven conservation
companies; management of sustainability and biodiversity
related units/projects in private companies

• Financial sector (private): management of conservation
investment vehicles; management of sustainability and
biodiversity related units, projects and facilities

• Private sector associations (chambers of commerce,
financial sector and employer associations): provision
of services to members including research, feasibility and
capacity development

• Development finance institutions, development
partners, and international organizations: investment co-

Public-private collaboration
financing (market terms), concessional financing (concessional
capital, guarantees) grants (feasibility, inputs and capacity
development), standard setting, and advocacy and awareness
raising

• Conservation-driven organization (not-for-profits):
grants (feasibility, inputs and capacity development),
development of standards, independent monitoring and
assessments and advocacy and awareness raising

The risk and profit-sharing formula ultimately defines a financial
transaction and the roles played by different partners. Roles can
then be connected to risks and opportunities. With increased
sophistication in financial markets and access to de-risking
instruments provided by international financial institutions,
development partners and governments, the boundaries
between private and public transactions have become more
blurred. The term ‘blended finance’ describes “… the strategic use
of development finance for the mobilization of additional finance
towards sustainable development in developing countries”.42
Financial de-risking instruments include guarantees, concessional
debt and equity, technical assistance and grants. The natural
capital facility of the European Investment Bank (BOX 1.4) is as
an example.

The Natural Capital Financing Facility offers funding to projects that promote the conservation, restoration,
management and enhancement of natural capital for biodiversity and adaptation benefits, including ecosystem-
based solutions to challenges related to land, soil, forestry, agriculture, water and waste.

The facility consists of:

• A finance facility providing financing of a between €2-15 million;
• A technical assistance facility providing a grant of up to €1 million for preparation, implementation and monitoring.

The first loan was signed in April 2017. Examples of the projects financed are:

• Rewilding Europe Capital. The €6 million loan will support over 30 nature-focused businesses across Europe. The
comeback of iconic and threatened European wildlife species such as the European bison, brown bear, black vultures as well
as pelicans and white-tailed eagles of the Danube and Oder Delta could be catalysed by these investments.

• The Silva Fund. A specialized fund focusing on sustainable forestry. The strategy of the fund is to acquire semi-mature
plantations and to transition these forests to ‘Continuous Cover Forestry’ or ‘Close to Nature’ management, an alternative to
the widely-used single-species clear fell-replant system.

Source: EIB website accessed at https://www.eib.org/en/products/blending/ncff/index.htm (July 2019)

Box 1.4: The Natural Capital Facility of the European Investment Bank

42 OECD definition.

Moving Mountains Dependencies, Impacts, Returns and Risks

30 31

Public–private collaboration and the expansion of blended
finance schemes demands parties to be aware of the possible
risks in for these schemes so that they can be allocated effectively.
Financial and operational risks typical to private investing
(e.g. liquidity, currency and political risks) apply equally to
conservation investments. Investment risks relate to the type of
financial instruments used (e.g. debt, equity and real estate), the
context (e.g. currency risk and political risks) and the counterparts
involved (i.e. commercial risks). Some investments are a good fit
for certain investors, but not for others. Certain projects may only

generate revenues in local currency and thus require investors
prepared to work with local currency financing.

Unique considerations are rooted in the lack of a common
and shared understanding of what constitutes a conservation
investment and the lack of recorded transactions, compared
to other sectors. Political and social considerations on what
constitutes a legitimate activity may also vary according to local
culture and traditions. Risks related to the development and
expansion of private investing in conservation are:

Over-financialization43

Financialization without sound regulatory provisions may perpetuate market failures and lead to incorrect pricing, with the risk of
transforming priceless ecosystems into cheap commodities with prices based only on what the market is prepared to pay for them.

Scaling up too quickly in immature markets
A mismatch between investors and investees’ expectations over financial and non-financial performance may be exacerbated as
conservation finance attracts larger market players that cannot find investible deals. Lack of absorptive capacity for large investments
remains an issue. Investment readiness (availability of good projects) remains a key challenge in developing countries beyond impact
investment and conservation.

The lack of an enabling market infrastructure
Market infrastructure is intended as services to enterprises—the lack of which can inflate the investment costs of nature-based
programmes. A lack of intermediation services can raise transaction and investment costs. Networks are underdeveloped, and, with no
widely accepted and reliable social metrics, the trade-off between financial and social returns is difficult to assess.

Distortion of philanthropic giving and ODA flows
Private investments in conservation that require public subsidies can divert capital away from philanthropy and decreasing much-
needed aid to social and environmental challenges.

Greenwashing
Greenwashing can damage the appeal of the impact investment market and ultimately the trust of investors. For example,
unscrupulous asset managers could fraudulently label and sell traditional investment products as ’conservation finance’.

Social risks
The economic rights of local communities may be threatened as a result of a conservation investment particularly where land tenure
is unclear. Restrictions placed on the use of or access to customary-owned natural resources (e.g. marine and forestry resources) may
deprive people of their livelihoods.

The profiling of investors to identify the best fit for a
conservation investment is critical to then determine the
characteristics of a blended finance scheme and any form
of public support. The investment pipeline is still under
development: some businesses are configured around
compelling business models, but others—probably the
majority—still rely on unproven profit expectations and
public subsidies. Some companies (or projects) by design will
only produce cash flows several years post-investment, for
example in reforestation and afforestation. Some environmental

benefits, even if theoretically recognized and valued, such as
carbon sequestration, are still difficult to monetize or severely
underpriced. The above features are what is expected from
a young market. If the risk-return formula does not graduate
a certain investment for a market transaction, concessional
capital or subsidies can have a large impact. Public authorities
and conservation organizations need to be capacitated to
effectively manage negotiations with private counterparts,
execute and monitor risks and determine what level and type of
support is required to unlock private investment.

43 Financialization refers to the increase in size and importance of a country’s financial sector relative to its economy. While there is evidence that capital markets are an
engine of growth, their expansion beyond certain thresholds can be considered a risk factor.

Moving Mountains The Market

32 33

Chapter 2
The Market

Moving Mountains The Market

32 33

Despite attempts to measure private investment in
conservation, statistics are only available to gauge the impact
investment segment of the market—where investors openly
declare their intent to achieve a conservation outcome. Beyond
this, investments in conservation are not tracked systematically,
even those that are publicly announced. Royal Caribbean
Cruises, for example, has agreed to work with the World
Wildlife Fund to preserve oceans.44 They have set sustainability
targets, including to source 90 percent of wild-caught seafood
from certified fisheries and to adopt emissions reduction
technologies, but the amount invested was not made public.
BIOFIN has started investigating how to collect information
from private companies and investors, including through
interviews and surveys. Preliminary data produced by Colombia,
Kazakhstan, India and the Seychelles is under review.

Impact investing in conservation is still small in scale but has
grown considerably in recent years. The total committed private
capital climbed 62 percent in just two years from US$5.1 billion

to US$8.2 billion according to Forest Trends. This is about
US$1.6 billion worth of investment a year in 2014 and 2015.
Sustainable food and fibre value chains account for the lion’s
share i.e. US$6.5 billion over a decade. Investments in habitat
conservation were reported at US$1.3 billion, while investments
in improving water quality or quantity totalled US$400 million.
Sustainable forestry and agriculture are considered as mature
markets, while water and watershed green infrastructure
markets along with sustainable fishing are at earlier stages of
development.45

The more recent GIIN 2018 impact investor survey46 indicates 3
percent of impact assets under management (i.e. US$3.2 billion)
are tagged to conservation. Investments in conservation were
made by 16 percent of surveyed respondents, with a third
indicating the intention to increase their investment. The survey
also highlighted a market concentration whereby the top 10
investors account for two thirds of the committed capital, but
also the constant entry of new investors.

Chapter 2 describes private investment in conservation markets and presents their sectoral and geographic
connotations, emerging players and the pro and cons of the financial instruments used. This chapter concludes with

challenges and opportunities to scale up the private sector solutions.

“Conservation investors are hungry for investments that fit their interests.
But they feel there aren’t enough that make the grade,”

Anna Field, Forbes

“The appetite is there, but the deal pipeline is not. We need to create suitable vehicles around
meaningful projects to bridge the gap for investors,”

Leigh Madeira, Blue Forest Conservation

44 WWF at www.worldwildlife.org/press-releases/royal-caribbean-cruises-ltd-and-world-wildlife-fund-wwf-announce-global-partnership-to-support-ocean-conservation
45 Ecosystem Marketplace by Forest Trends, State of Private Investment in Conservation 2016, December 2016.
46 Annual Impact Investor Survey 2018, GIIN, June 6, 2018 https://thegiin.org/research/publication/annualsurvey2018 . Please note that these amounts are not directly

comparable to the data of Forest Trends.

Figure 2.1: Conservation and Impact Investment

Forward
looking

assessment

Begin to assess

11%

Increase

30%

Maintain

59%

Emerging Market
share of total

0.3%
Developed Market
share of total

7%

Total Assets Under
Management-Conservation

US$3.152 billion

Source: Annual Impact Investor Survey 2018, GIIN

Moving Mountains The Market

34 35

Geographically, impact investing in conservation has
concentrated in USA and Europe, only recently reaching
developing countries. Investments in habitat and water
conservation remain concentrated in North America and
Australia, probably due to the existence of favourable payments
for ecosystem services schemes, water markets and mitigation

The market by geography and economic sectors

banking programmes. Differently, financing for sustainable
food and fibre production is evenly dispersed across all regions.
Annex I lists impact investment funds and fund managers active
in conservation and with a portfolio in developing countries.
Examples (by sector) of impact ventures, financing deals and
pipeline development are listed in BOX 2.1.

Conservation solutions for water services

Competing claims on freshwater systems—from cities, industry, agriculture and energy—impact the provisioning of
water quantity and quality and may result in stresses on watersheds and water-related ecosystems. Different water
management strategies can be adopted to access and regulate water systems to meet all of these competing needs.
The market for water and wastewater projects was around US$300 billion in 2010. Featured examples:

• Pipeline development. In the 1990s, New York was considering an investment of US$6 billion for a new water-
treatment facility with an estimated US$250 million annual maintenance bill. Instead, the city administration
decided to allocate around US$1.5 billion to protect the watersheds constituting its reservoirs. Through payments
for ecological services the natural filtering reduced the need for artificial water treatment. The city saved billions of
dollars and helped to conserve over 25,000 acres of land.

Sustainable agriculture

Cultivated land and pastures cover roughly 40 percent of the planet’s land surface, while agriculture and food
processing are leading polluters and avid consumers of water resources. Sustainable agriculture is about meeting
social and economic needs for food, textile and other agricultural raw materials in the present without compromising
the ability of ecosystems and biodiversity to meet future needs. Sustainable production practices include activities
that promote soil health, minimize water use, lower pollution levels and waste, and preserve on-farm and nearby
ecosystems. Sustainable agriculture aims to enhance environmental quality and the natural resource assets on
which agriculture depends, along with social progress and human and labour rights. Sustainable agriculture markets
have grown in the past decade, with several labels—from organic agriculture to deforestation free—certifying the
reduced or positive impact. Moreover, the sector has been pushing innovations (e.g. the use of drones and sensors) for
measuring and preserving biodiversity with help from ODA and philanthropy. Examples of innovations are supported,
for instance, by the Climate-KIC agricultural programme. Featured examples:

• Pipeline development. The Northern Rangelands Trust in Kenya has created a for-profit subsidiary to run a
livestock to markets initiative. The company supports local cattle herding communities who agree to observe
improved grazing practices. These communities become responsible for managing the land over which they graze
livestock, creating a local conservancy solution. NatureVest invested US$3.5 million to increase the company’s
buying capacity with the objective of introducing better management and rejuvenation practices in over
1.25 million acres of nutrient-rich grasslands.

• Financing. The UNEP supported Tropical Landscape Financing Facility supports deforestation-free supply chains
through applying strict lending criteria. It aims to mobilize international capital at scale to incentivize sustainable
agriculture and renewable energy in Indonesia. ADM Capital is the manager while BNP Paribas arranges long-term
commercially priced, long-tenor debt for individual projects.

Box 2.1: Examples impact ventures and financing by sector

Moving Mountains The Market

34 35

Sustainable forestry

Sustainable forestry balances the needs of the environment, wildlife and forest communities—supporting decent
incomes while conserving forests for future generations. Approximately 70 percent of terrestrial animals and plants
make their homes in forests, while more than 25 percent of the world’s population rely on forest resources for their
livelihoods. There are many steps and practices that the private sector can endorse to protect forests while managing
profitable sales of timber and non-timber forest products such as nuts and oils. Some of these sustainable practices
can be certified. The recognition of sustainability by producers and pressure from consumers have helped to grow
the number of certified forests and related products. Over 190 million hectares of forest in more than 80 countries are
Forest Stewardship Council (FSC) certified.47 Featured examples:

• Pipeline development. In 2009, Ejido Verde was established as a pilot project by the Mexican pine chemical
industry to overcome the 60-year decline of raw materials resulting from deforestation. It has since created a unique
industrial supply chain where indigenous communities get 90 percent of the revenue from a renewable resource.
It will help with poverty reduction while also producing market rate profits to investors of an estimated 13 percent
internal rate of return. In the 3,000 hectares under cultivation there is evidence of the return of coyotes and deer
and improved groundwater quality.

• Pipeline development. Amata is a Brazilian forestry company and certified B-corporation that produces certified
wood to reduce the pressure of illegal deforestation. It also monetizes existing assets that are produced by the
forest, such as environmental and non-wood products.

• Financing. Lyme Timber is a private timberlands investment manager focusing on the acquisition and sustainable
management of timberlands in the US, seeking market rate risk-adjusted returns in the US market and benefitting
from conservation easement legislation (see also BOX 1.3).

Sustainable fisheries and aquaculture

Each year, overfishing and unsustainable practices generate economic losses valued at about US$83 billion, coastal
hypoxia causes losses of US$200 billion to US$800 billion, damage from invasive aquatic species is valued at US$100
billion and damage from ocean plastics is valued at US$13 billion. Sustainably managed fisheries can play a significant
role in regenerating marine biomass with a market potential estimated at between US$26-72 billion. The global
aquaculture market, valued at US$169 billion in 2015, is expected to grow to US$242 billion by 2022, but with no
credible estimates of the sustainable share of the market. Featured examples:

• Pipeline development. In the Yucatan Peninsula of Mexico, a series of reforms were implemented to address
the decline in number of spiny lobsters harvested. In response, six cooperatives set up a for-profit company called
Integradora to promote responsible commercialization of local sustainable seafood, primarily lobster. The company
initially benefited from a 1 year, 12 percent interest working capital loan from Verde Ventures, backed by a loan
guarantee from UNDP and grant funding from Razonatura and others for technical assistance.

• Pipeline development. Sustainable Fishery Trade (Chile and Peru), a winner of the Fish 2.0 competition in 2017, is a
social enterprise working with artisanal fishers to provide high-quality, traceable seafood direct to restaurants.

• Company commitments. Cargill Aqua Nutrition is a leader in aquaculture feed production. The company has
expanded the coverage of its sustainability reporting and has committed to source all marine ingredients from IFFO
RS certified factories by 2020 and, by 2025, to only source MSC certified marine ingredients.

Sustainable tourism and eco-tourism

Tourism is one of the world’s largest industries, contributing trillions of dollars to the economy and providing jobs to
one in ten people worldwide. Seventy million trips each year can be geographically linked to coral reefs, generating
an estimated US$19 billion annual turnover from ’on-reef’ tourism activities such as diving, snorkelling, glass-bottom
boating and wildlife watching. The number and volume of sustainable tourism enterprises have grown steadily such

47 Text adapted from at www.rainforest-alliance.org/articles/what-is-sustainable-forestry

Moving Mountains The Market

36 37

that the estimated global annual turnover from ecotourism is estimated to have surpassed US$100 billion. Ecotourism
creates value for natural landscapes that need to remain pristine and unaltered and directly and indirectly supports
conservation efforts e.g. by contributing to the reintroduction of endangered endemic species, pest control, and the
reduction of poaching. Featured examples:

• Pipeline development. Nature, landscapes and flora and fauna attracted 51 percent of overseas tourists visiting
Chile in 2015, so the Invest Tourism initiative was launched to diversify the tourism offer. An opportunity map
outlines 27 ’investable‘ destinations where sustainable projects can be implemented. Financing needed from the
private sector ranges from US$70,000 to US$5 million for each project with a total target of US$32 million.

• Financing. Triodos Bank provides loans to sustainable tourism businesses that invest in property purchase and
development, on-site renewables and green tourism accreditation. It only lends to businesses that have been or
are in the process of being certified. It offers a 1 percent interest rate discount for businesses working towards gold
certification.

Green infrastructure and cities

Green infrastructure entails a strategically planned network of natural and semi-natural areas with other environmental
features managed to deliver a wide range of ecosystem services in rural and urban settings.48 Investing in green
infrastructure gives investors an opportunity to drive a low carbon transition and produce positive outcomes for
biodiversity and ecosystems. Most developing countries have approved or are planning ambitious infrastructure
development, particularly for cities. Cities are among the most voracious consumers of natural resources. As the
urbanization rate grows to 66 percent, the growth in material consumption will only intensify environmental
problems.49 Green infrastructure can ease these pressures and be more cost effective as nature-based solutions have
proved in many instances to be cheaper options. The private sector and private capital will play important roles in
realizing these opportunities as partners, managers and investors. Featured examples:

• Pipeline development. The City of Manchester conducted a feasibility study for a green infrastructure framework
for the Greater Manchester City Region and later released a strategy on green and blue infrastructure. The
Municipality of Athens mobilized funding from multiple sources to invest in green and blue infrastructure with an
approach featuring early engagement of companies in solving the city’s complex challenges. The concept of Urban
Green Infrastructure is embedded in Singapore’s laws.

• Financing. Large municipalities such as Johannesburg and Mexico City have issued green bonds to fund their
green infrastructure projects. Utilities e.g. DC Water50 have similarly mobilized resources from capital markets to fund
their watershed restoration and management projects.

48 European Commission, 2013, Green Infrastructure-Enhancing Europe’s Natural Capital, COM(2013) 149.
49 UNEP, https://www.unenvironment.org/news-and-stories/story/weight-cities
50 https://www.dcwater.com/green-bonds

Participation in the market by a wider range of investors
is a positive signal along with evidence that 70 percent of
commitments in conservation are managed by for-profit
ventures. Among these new actors are ultra-net worth
individuals, institutional investors, faith-based organizations and
endowment foundations (BOX 2.2). Mainstream investors would
instead need to shift their perspective and investment practices
to enter the market. The promoters of conservation investments

A new generation of investors

and their sponsors need to change too. Their focus has been
largely geared towards meeting conservation objectives
rather than aligning to the needs of investors. Investment
templates and records, which are required to reduce the gap
between mainstream investors and promoters of conservation
investments, are only slowly being developed. However, an
increased attention to financial returns and structuring should
not lead to less attention paid to impact measurement.

Moving Mountains The Market

36 37

Moving Mountains The Market

38 39

Wealthy individuals

There is growing evidence that along with profits, ultra-net worth individuals are interested in investing in companies
that can generate positive impact. They want their financial portfolios—in addition to their philanthropic giving—
to reflect what they believe in. Environment and climate activists have started to invest in companies producing
sustainable products. The Leonardo DiCaprio Foundation is committed to preserving wild habitats and ensuring
“clean air, water, and liveable climate” for all humans. Along with donations, the movie star has invested in Runa, an
organic tea business, in sustainable fish producer LoveTheWild and in an eco-resort in Belize. Similarly, Impossible
Foods was backed by investors including Bill Gates and Asia’s third-richest man, Li Ka-shing, helping the plant-
based burger company to raise US$183 million in two initial investment rounds and additional funds subsequently.
Reduction of meat consumption can help mitigate the impact of livestock on natural habitats.

Institutional investors

AXA Investment Managers and Credit Suisse Group are among the few institutional investors that have explored the
conservation market. Paris-based AXA Impact Fund, whose investors include 14 insurance companies and Credit
Suisse, on behalf of institutional and high-net-worth clients, invested in Althelia Ecosphere, a forerunner in mobilizing
institutional investors for conservation. Althelia Ecospshere later merged with Mirova, the impact investment
subsidiary of Natixis, one of the largest global wealth management firms. Institutional investors will also be able to
use their fixed income arms once green or SDG bonds featuring biodiversity become available. The most recent
issuances of sovereign emissions allowing the allocation of proceeds to biodiversity—i.e. Fiji and Indonesia (sukuk)—
were largely oversubscribed.

Faith based organizations

Faith-based organizations own about 10 percent of global wealth, including financial portfolios and real estate
assets. The Church of Sweden has decided to invest a small percentage of its portfolio in impact ventures, including
conservation investments. It has already invested €10 million in the inaugural offer of Althelia Ecosphere. The Zug
‘Guidelines for Faith Consistent Investing’ highlight the rationale and application of impact investment principles by
faith-based organizations.

Endowment funds (of foundations)

In 2016 the MacArthur Foundation committed to allocating US$500 million of its endowment to impact investment.
The Ford Foundation announced it will allocate US$1 billion from its US$12 billion endowment to support mission-
related investments, making the headlines in 2017. The value of endowments made by foundations globally is
estimated at around US$750 billion. The expectation is that a larger share of those endowments will be invested
in: a) mission related investments (with an expectation of obtaining a market, or close to market, return); and b)
programme related investments (with a lower than market expectation). Given conservation is an objective of many
foundations, an alignment of their investment practices of their endowments to conservation could be sought. The
vast majority of impact investing made by foundations is still allocated to industrialised economies due to higher
political and commercial risks elsewhere. An example of endowments being invested is the Packard Foundation in
the US, which invested US$10 million in The Nature Conservancy Conservation Notes which pay up to 2 percent a
year for a five-year term.

Sources: www.institutionalinvestor.com/article/b14z9pqxb78rhq/for-conservation-finance-investors-returns-trump-impact,
Zug Guidelines for Faith Consistent Investing, and MacArthur Foundation Packard Foundation websites (accessed July 2019).

Box 2.2: A closer look at new investors in conservation

Moving Mountains The Market

38 39

Table 2.1 presents a review of financial instruments used by
investors in conservation. These can be grouped as impact
investing instruments, green lending, and green fixed-income
products including green and blue bonds. Investors can now
also buy financial products from capital markets, such as listed
green bonds. With green bonds, the allocation of proceeds
to biodiversity and ecosystems is dominated by sovereign
issuances bought by a variety of investors. The Indonesian
green sukuk51 and the Fiji green bond are among the few
examples of green bonds where proceeds can be allocated to
biodiversity conservation. However, even in cases such as in
Indonesia and Fiji, the allocation of proceeds is mostly, if not
exclusively, concentrated on climate mitigation and adaptation.
Other institutions, such as The Nature Conservancy, have

The financial instruments

also tested Conservation Notes, an alternative fixed income
product.52 The proceeds from the Notes were used as bridge
capital for land acquisitions in the USA.

Financial institutions have started to establish SDG-themed
lending facilities, some of which are dedicated to natural
capital. This latter example was guided by development banks
pilots, including the Natural Capital Financing Facility of the
European Investment Bank, which supports projects delivering
on biodiversity through loans and investments backed by
a European Union guarantee (BOX 1.4). Green microfinance
and impact investing vehicles—often supported by blended
finance interventions—complete the landscape along with
more innovative instruments such as resilience bonds.

51 The green frameworks can be downloaded from www.djppr.kemenkeu.go.id/uploads/files/dmodata/in/6Publikasi/Offering%20Circular/ROI%20Green%20Bond%20
and%20Green%20Sukuk%20Framework.pdf (Indonesia) and https://rbf.gov.fj/getattachment/b19a81cf-4179-49c7-8667-579b7c7bf166/Fiji-s-Green-Bond-Framework-
October-2017.pdf?lang=en-US (Fiji).

52 Conservation notes were an investment-grade retail product structured as a general obligation debt of the Nature Conservancy. The Notes received Aa2 rating from
Moody’s.

53 Terminology originated in the microfinance sector where development banks provide lend to microfinance institutions and local banks.

Impact Investing Lending Fixed income

Private equity Microcredit Green and blue bonds

Private debt and notes Bank lending Green and blue sukuk

Quasi-equity/Equity-like debt Downscaling schemes53 Conservation notes

Resilience bonds Exchange-traded fund

Table 2.1: Financial Instruments: a comparison

Comparing direct debt and equity financing

DIRECT FINANCING

Description Pros Cons

Debt • Loans from a bank or other financial
institution (e.g. a mortgage or car
loan)

• Repayments consists of (i) interest
(variable or fixed) and (ii) principal

• Interest margin, decided by the
bank, depends on the project’s risk
profile, tenor (length of loan) and
potential security collateral) e.g.
property or equipment)

• Predictable repayments (interest and
principal) which can be included in
forecasts and budgets

• No transfer of ownership meaning
owners keep control of the
company (except if defaulting)

• Tax deductible interest expenses

• Need enough cash-flow for regular
principal and interest payments

• Security may be required (e.g. on
property or equipment) or a third-
party guarantee

• Operational restrictions (e.g. on the
amount of additional debt allowed)

Moving Mountains The Market

40 41

Comparing direct debt and equity financing

DIRECT FINANCING

Description Pros Cons

Equity • Capital injection from investors in
return for an ownership share (based
on a due diligence process and
assessment of growth potential)

• No gradual repayments and
investors receive capital gain/loss at
sale (possibly a regular dividend for
mature companies)

• Risk of performance sits until sale
(can lose money and are ranking
below debt providers. It is a referred
to as a ’patient form of capital’)

• Improves credit profile generally
(e.g. strengthens the debt/equity
ratio) and does not require security

• Limited cash flow requirements
(unlike debt, no interest cost or
debt repayments) as part of normal
operations

• Strategic input and expertise
complementing the management
team can come from an external
investor network

• Reduced control and autonomy in
decision-making as investors will
want a say in the operation of the
business to drive growth

• Generally, takes longer to raise
equity (thorough due diligence
process) and more management
reporting required

• Divergent views between
management and investors on
direction of the venture or firm

Hybrids • Financing that combine debt and
equity features

• Mezzanine financing, as an example,
gives the lender the ability to
convert to equity at a later stage
(pre-defined criteria, typically at
default)

• Mezzanine tends not to require
security which is good if available
collateral has already been offered
to other lenders

• Mezzanine is potentially treated
as equity on a borrower’s balance
sheet (depending on definition, can
improve debt/equity ratio)

• Mezzanine is costlier and still
requires regular interest, generally
higher interest margin than other
senior debt (subordinated = higher
risk)

• Mezzanine means more monitoring
than normal debt given equity
features of the structure

INTERMEDIATED

Indirect
Debt

• ‘On-lending‘ to end borrower by a
local bank or other intermediary of
finance that was originally provided
(long-term) by a different financial
institution

• Lending decisions and financial
risks remain with the intermediary
institutions

• Contractual relationship only
between end-borrower and
intermediary (albeit gets informed
about on-lending structure)

• Better access to finance and support
for high-impact segments through
the network of local banks and
intermediaries

• Smaller loans tend to be possible
allowing small business owners to
obtain necessary financing

• Lower transaction costs with
straightforward legal and
contractual agreements (typically
national standards)

• Potential lack of resources at local
bank or intermediary to develop
project pipeline in target impact
sector

• No direct access to network of large
financial institutions for the final
beneficiaries

Equity Funds • A portfolio structure whereby
a fund manager raises capital
from investors and/or financial
institutions that are subsequently
invested in projects

• A fund manager is responsible for
pipeline development and due
diligence

• Strategy and return expectations are
determined with investors ahead of
the capital commitment

• Diversification benefits due
to the portfolio approach
(i.e. underperformers can be
compensated by high-performing
assets)

• Funds provide access to investors
for private equity transactions
(who may not have the mandate/
resources to invest directly)

• The expertise of fund managers in
specific sectors can improve the
ability to identify projects and create
value

• Potential restrictions are agreed
with investors at inception re asset
type, geography, sector etc. which
could limit flexibility of pipeline
development

• Potential high return expectations
of investors for overall fund
performance

• Management and performance fees
payable to fund managers increase
pressure for a return on underlying
assets

Source: Investing in Nature: Financing Conservation and Nature-based Solutions by the European Investment Bank

Moving Mountains The Market

40 41

While investments in biodiversity and ecosystems have
grown, there is still a vast potential for expanding the type of
projects and companies being financed and scaling up the
investment pipeline. Most biodiversity-friendly business models
and markets are still insufficiently developed. This is due in
part to a lack of knowledge by businesses of e.g. the market,
opportunities, risks and intermediaries, as well as unfavourable
market conditions and high transaction costs involved in
converting existing production systems into biodiversity-
friendly systems. Investors point to a lack of deals with the right
mix of risk and returns as the most significant obstacle. The low
average deal size is another commonly cited challenge.

Some challenges are directly linked to nature-based businesses,
while others relate to the country’s overall macroeconomic and
business environment. The first challenge is the timing before
nature-based projects and companies can start producing
a positive cash flow. Second is the difficulty of monetising
conservation benefits, even in the presence of regulated

Scaling up the investment pipeline

markets. The third is the measurement of impact in relation
to biodiversity. Even with sophisticated scientific knowledge
and adequate technology, it can be difficult to predict a
conservation impact. These challenges can be addressed
through public-private collaboration and partnerships.

Despite challenges, investors are planning to raise or reallocate
more capital to conservation. The number of funds and fund
advisors dedicated to conservation investment have grown
steadily. Moreover, technology and fintech—the application
of new technologies in the financial sector—are expected
to reduce the transaction and impact measurement and
monitoring costs. The next chapter describes how BIOFIN can
support the growth of this market. Annex I lists the impact
investment funds and fund managers that are active in
developing countries. Annex II lists incubators and accelerators
that help impact enterprises in conservation to co-create sound
business models.

Moving Mountains Delivering Finance Solutions for Nature

42 43

Chapter 3
Delivering
finance solutions
for nature

Moving Mountains Delivering Finance Solutions for Nature

42 43

Chapter 3 describes finance solutions that can help channel private capital in nature to halt biodiversity loss
and ecosystem degradation. It profiles best practices and examples highlighting the role of UNDP and

BIOFIN in supporting the market.

The biodiversity finance landscape is changing. Domestic and
international financial flows have grown in number and volume.
The boundaries between public and private, and for-profit and
not-for-profit, have become blurred. The range of financing
instruments, strategies, investors, and delivery mechanisms
has expanded. The instruments including debt, equity, fiscal
instruments, grants, regulated markets, policy and policy signals,
and risk management strategies are often used in combination.

BIOFIN has adopted the term ’finance solution‘ to investigate
this universe of possibilities. Finance solutions provide strategies
and means to effectively unlock and direct multiple sources of
finance toward national and local biodiversity plans, projects
and businesses. Public revenues, short- and long-term private
investment, or any combination of the two can provide funding
which is in turn delivered through various public agencies, civil
society and private enterprises or blended finance schemes. In
this evolving landscape, solutions can be categorized by four
non-exclusive financial results they aim to achieve, namely:

• Generate revenues: mechanisms and instruments that
can generate or leverage additional financial resources for
biodiversity conservation or restoration..

• Realign current expenditures: measures that can re-orient
existing financial flows and investment towards biodiversity
or simply away from harmful activities.

• Avoid the need for future expenditures: any measure
that can prevent or reduce future investment needs
by reducing or amending counter-productive policies,
expenditures and behaviours.

• Deliver biodiversity management effort more
effectively: measures or strategies that can enhance cost-
effectiveness/efficiency, mitigate risks and achieve synergies
in nature-based investment.

Private sector actors play multiple roles in the implementation
of finance solutions, either as payers (e.g. of taxes and payments
for ecosystem services), service providers (e.g. of result-based
subsidies), funders (e.g. through philanthropy), investors (e.g.
in impact investments) and implementers (e.g. by mitigating
negative impacts). Several solutions may be deployed by
both private and public actors interchangeably (e.g. green
bonds) and many offer opportunities for collaboration or joint
implementation. To help practitioners navigate this universe,
UNDP, BIOFIN and our partners have developed platforms and
tools to guide practitioners (BOX 3.1).

“It is not just the responsibility of the public sector; producers, consumers and also the private
sector who directly or indirectly benefit from biodiversity should consider investment in

protecting and restoring biodiversity resources,”

Her Royal Highness Princess Sirindhorn of Thailand
As part of her Royal Speech during the opening ceremony of the 2017 BIOFIN Day Thailand

Moving Mountains

44

The BIOFIN catalogue, a continuously updated ‘living document’, features over 150 finance solutions that are
applicable to biodiversity. Each catalogue entry includes a brief description and links to guidance material and
a few case studies. It can be accessed at: http://biodiversityfinance.net/index.php/finance-solutions.

The Financing Solutions for Sustainable Development online platform provides a technical review of finance solutions,
namely, their potential, advantages, disadvantages, risks and characteristics. It aims to expand knowledge over the breadth of
finance solutions available to implement sustainable development financing strategies. It can be accessed at: www.sdfinance.
undp.org.

The Conservation Finance Alliance Guide will be updated to provide step-by-step guidance on a sub-set of finance
solutions. The older version of the guide is available at http://conservationfinance.info/.

Box 3.1: Resources to Navigate across Finance Solutions

54 https://www.un.org/sustainabledevelopment/sg-finance-strategy/

Emerging features of BIOFIN engagement at the country level
are summarized below, ranging from the provisioning of policy
signals, the building of an enabling environment, capacitating
market institutions for piloting and scaling up of a new
generation of public-private collaboration and the exploration

of innovative finance solutions. BIOFIN engagement is aligned
with the ‘UN Secretary General Strategy for Financing the
2030 Agenda’54 and with the strategy of the newly established
Finance Sector Hub of UNDP.

Delivering Finance Solutions for Nature

45

BIOFIN Role

Private Investment in Conservation

* These roles are in conjunction with the UNDP Finance Sector Hub as of August 2019

55 Policy de-risking seeks to remove the underlying barriers that are the root causes of investment risks. These instruments include e.g. support for policy design,
institutional capacity building, resource assessments, and skills development. This is different from financial de-risking, which seeks to directly transfer the risks that
investors face to public actors. Financial de-risking instruments includes such as loan guarantees and political risk insurance.

Advises businesses, helping them to develop strategies and align their processes with
the Sustainable Development Goals

• Fosters new business alliances that integrate biodiversity into the design of financial and commercial
products

• Promotes the adoption of impact measurement practices by companies and the financial sector

Supports the development of policies, regulatory frameworks, compliance and
reporting standards

• Promotes an enabling framework for private investment in conservation and policy de-risking options55

• Introduces policy signals on the role of private investment in conservation in policies, strategies and plans

• Introduces and supports biodiversity-relevant green standards and certification

Develops financial mechanisms that blend private and international finance for the
SDGs

• Supports market assessments and feasibility studies for the prototyping and scaling-up of innovative
investment vehicles

Develops thematic bonds (SDGs, Green, impact etc.) frameworks and their
monitoring

• Adapts frameworks developed for the public sector and national sustainable finance strategies to the needs
of the private sector

• Builds frameworks for public-private partnerships in relation to fixed income instruments

Establishes data and information management systems that enable tracking of
private and public finance towards the SDGs

• Develops and tests a methodology to account for private sector expenditures in biodiversity

Works with business incubators and accelerators for SDGs

• Builds the capacity of conservation organizations to diversify their income through impact investing and the
co-management of protected areas among other means

• Builds capacities of nature-based businesses via incubator and accelerator programmes

Moving Mountains Delivering Finance Solutions for Nature

46 47

BIOFIN supports the implementation of finance solutions
prioritized through an all-encompassing evidence-based and
participatory approach, which is described throughout the
Workbook. Selected solutions aimed at attracting private
capital in conservation are featured below. They are grouped for
presentation purposes, accordingly:

Promotion of sustainable business practices

Investment strategies and products that produce
measurable impacts on biodiversity

Public-private collaboration to spur innovation and create
sustainable markets.

The list is not comprehensive but offers concrete examples of
challenges that have been faced by companies and investors
and where they have taken advantage of new opportunities.
Selected best practices and early examples of BIOFIN
interventions are also featured.

A major challenge in halting biodiversity loss is finding ways
to address the impact of the economic sectors that exert the
toughest pressures on biodiversity such as agriculture, forestry
and fisheries.56 The introduction and financing of sustainable
practices that can reduce biodiversity loss or generate positive
impact need to be promoted. There is evidence of increased
awareness and willingness within the private sector to advance

1. Promotion of sustainable business practices

the biodiversity agenda. For example, in the context of the
launch of the Mexican Partnership for Business and Biodiversity,
Mexican companies committed to preserving biodiversity as
part of their business operations in collaboration with civil
society and international cooperation. The following solutions
may be considered:

Featured example
Danone – B Corp certified

Nine subsidiaries of the multinational food-products corporation Danone have been certified B Corporations57 i.e. they
have been verified by the non-profit B Lab as meeting the highest standards of social and environmental performance,
transparency and accountability. In 2017, Danone announced its focus on regenerative agriculture across three pillars:
protecting soil, empowering farmers, and promoting animal welfare. The Danone Ecosystem Fund and the Livelihoods
Funds have provided financial and technical support to over 100,000 farmers worldwide. In Madagascar the Livelihoods
Fund will work with 3,000 vanilla farms to improve the quality of their products and agroforestry techniques, with the aim
of converting 6,0000 ha to sustainable farming.

Source: www.danone.com/impact/planet/regenerative-agriculture.html accessed April 2019.

56 Karlsson-Vinkhuyzena, Sylvia, Marcel T.J. Kok, Ingrid J. Visseren-Hamakersc, Catrien J.A.M. Termeera; Mainstreaming biodiversity in economic sectors: An analytical
framework, Biological Conservation Journal 210 (2017) 145–156.

57 Certified B Corporations are businesses that meet the highest standards of verified social and environmental performance, public transparency, and legal accountability
to balance profit and purpose. B Corp Certification evaluates products and services and assesses the overall positive impact of the company. Read further here: https://
bcorporation.net/about-b-corps

https://www.biodiversityfinance.net/sites/default/files/content/publications/workbook_2018/chapter-7-implementation.html

Moving Mountains Delivering Finance Solutions for Nature

46 47

Biodiversity business alliances (Avoid, Deliver, Realign)

The integration of sustainable practices in business operations
helps companies live up to their responsibilities as global
citizens and local neighbours and can significantly strengthen
business resilience and profitability. Effective corporate
sustainability can offer clear business benefits for operations,
reputation, new products and markets, and finance and can
significantly reduce business risks. ESG integration, investment

in technology upgrades and supply chain strategies are also
entry points. Partnerships among private enterprises can
lead to innovative ways of collaborating, mobilizing expertise
and pooling resources for levelling the playing field and
demonstrating shared accountability. Examples include the
European Business and Biodiversity Campaign and the Indian
Business and Biodiversity Initiative.t

Featured example
Act4Nature

Act4Nature aims to mobilize French companies to protect, enhance and restore biodiversity. More than 50 companies
have joined the group and committed to integrating biodiversity concerns into their global development strategies. The
signatory enterprises have committed to:

• Integrate biodiversity into their business strategy based on available scientific knowledge.

• Communicate with all stakeholders on expectations, impacts, actions and progress.

• Evaluate the different components of biodiversity with indicators of direct and indirect impacts, risks and progress
and, when it is relevant for decision-making, economically evaluate impacts and dependence on proper functioning
ecosystems.

• Promote the gradual integration of biodiversity into decisions throughout value chains, from the production of natural
raw materials to the end of life of products after use by consumers.

• Avoid, reduce and offset impacts, targeting on a case-by-case basis at least a lack of net loss or a net gain in biodiversity,
in activities and geographic areas of influence, and consider the adaptation needs of ecosystems to climate change.

• Develop nature-based solutions as a priority, ensuring that their implementation is conducted in a scientifically sound
and beneficial way for biodiversity, including promoting a variety of these solutions.

• Integrate biodiversity into dialogue with public authorities, to support the consideration of this issue in public policies
and, when invited, contribute to national biodiversity strategies in the countries in which they operate.

• Raise awareness and train employees about biodiversity and its relationship with their professions; promote and
encourage their initiatives for nature and give recognition to these actions and practices.

• Mobilize resources and establish appropriate partnerships to support and monitor actions.

• Publicly report on the implementation of these commitments and individual commitments.

Source: Act4Nature, Les entreprises pour la biodiversité accessed at www.act4nature.com

• Foster new business alliances that promote the adoption of sustainability measures and behaviours and the sharing of best
practices, from advocacy to awareness raising

• Support the integration of policy signals in public policies, strategies and plans to promote sustainable and green finance markets

• Through existing or newly established bodies, support companies to adopt biodiversity relevant green standards, certification and
impact measurement practices through learning networks, peer-to-peer support and selected incentives.

Possible actions:

Moving Mountains Delivering Finance Solutions for Nature

48 49

In the Philippines, BIOFIN partnered with GCash and WWF to both drive sustainable customer behaviours and
support reforestation in the country. GCash is a company offering fintech services, including mobile payments
and transactions. The customers using the app can earn points from doing green activities e.g. buying sustainable
products or switching to paperless services. Once a customer earns enough points, they can choose a native tree
to adopt. The tree is a real tree that will be planted. A similar model was pioneered in China where Ant Financial
helped to plant over 100 million trees.

Sector : Financial sector

Solution : Nudging, Corporate Social Responsibility

In Chile, BIOFIN and the Sustainability Agency for Climate Change are working on improving green production
practices of the private sector through the addition of biodiversity criteria to Clean Production Agreements (CPA).
A CPA is an agreement between a company and public agencies seeking to implement cleaner production
through specific targets and actions. It is a voluntary agreement negotiated and signed by the representative
of the industrial organization in a productive sector and a public administration sector. CPAs have had high
economic and social impacts with average investments of US$32 million. However, they do not yet include
biodiversity considerations. The adoption of Best Available Techniques in biodiversity in the implementation
of CPA would contribute to a significant advance for biodiversity finance and sustainable management in the
agriculture sector.

Sector : Agriculture

Solution : Sustainability standards and certification (voluntary)

Sustainability standards and certification (Avoid, Deliver, Realign)

These are voluntary, usually third party-assessed, norms and
standards relating to environmental, social, ethical and food
safety issues, adopted by companies to demonstrate the
performance, or the sourcing, of their products. They include
eco-labels, organic and fair-trade certificationst.

Detailed Review - Financing Solutions for Sustainable
Development

Voluntary standards (finance)

www.sdfinance.undp.org/content/sdfinance/en/home/
solutions/voluntary-standards-finance.html

Featured example
Rainforest Alliance Certification

The Rainforest Alliance Certification seal features a frog. Its purpose is to signal to consumers that a farm, forest, or tourism
enterprise has been audited and meets published standards. In undertaking an audit, the verifiers check the performance
of the company against relevant standards and principles of the 2017 Sustainable Agriculture Standard. Principle 2,
about biodiversity conservation, aims to prevent deforestation and protect biodiversity, natural ecosystems, and high
conservation value areas in and around certified farms. Through implementing the criteria set out in this Principle, farmers
protect on-farm natural ecosystems and do not contribute to deforestation. In addition, diverse native shade canopies
required for shade-tolerant crops (such as coffee and cocoa) help conserve biodiversity and increase farm resilience.

Source: www.rainforest-alliance.org/faqs/what-does-rainforest-alliance-certified-mean accessed April 2019.

Moving Mountains Delivering Finance Solutions for Nature

48 49

In Sri Lanka, BIOFIN, in collaboration with the Central Bank of Sri Lanka, is supporting the banking system to
improve green finance practices. Within the mandate of the Central Bank Road Map, BIOFIN is working with
partners to design a business case for green financing products. This work is expected to produce an increase in
the size and number of business loans connected to the sustainable use of biodiversity and natural resources to
Small and Medium Enterprises (SMEs). Initial steps will involve increasing awareness of biodiversity conservation
and sustainable use in the financial and production sectors.

Sector : Financial sector

Solution : Sustainability standards and certification (voluntary); Green lending

In Thailand and Zambia, BIOFIN has initiated discussions with each country’s Stock Exchange to
promote sustainable finance products, companies, roadmaps and standards.

Sustainable value chains and sourcing (Avoid, Deliver, Realign)

A company can set and enforce procurement and sourcing
policies and systems that favour or require socially and
environmentally responsible products such as efficient lighting,
certified paper products and certified palm oil to be purchased
or the application of certain environmental and social standards
in its value chain. Large companies have a significant impact
on the market and can contribute to the shaping of more

sustainable global and regional value chains. The push for
change can come both from the top—large multinationals
can input into value chains designs that are sustainable and
biodiversity-aware—and from the bottom, at the country and
local levels with the promotion of sustainable commodities
platforms and programs.

Featured example
Kering

Kering—an international luxury group of companies based in Paris—is working to reduce the environmental impact of its
products, particularly from the sourcing of raw materials. The group has committed to reducing its global environmental
impact, as measured by its Environmental Profit and Loss account across its supply chain by 40 percent by 2025. Kering
aims for 100 percent of its supply chain to be certified as transparent and responsible. The is chiefly about improving
traceability and progressively increasing the use of raw materials sourced from responsible and well-managed suppliers. A
further goal is to see 100 percent of Kering’s suppliers meet the standards set by the group for environmental stewardship,
traceability, animal welfare, the use of chemical products, and working conditions.

Source: www.kering.com/en/sustainability/our-strategy/care/ accessed April 2019.

• Introduce biodiversity relevant standards, safeguards and certification in the financial sector; this may include the inclusion of
biodiversity considerations in sustainable finance roadmaps and strategies

• Support the introduction of biodiversity relevant standards and certification in the real economy, particularly in agriculture, fisheries
and forestry

• Partner with regulatory agencies of the financial market and stock exchanges to introduce mandatory or voluntary requirements,
including on information disclosure.

Possible actions:

Moving Mountains Delivering Finance Solutions for Nature

50 51

• Introduce biodiversity considerations and safeguards, possibly supported by independent certification or verification, in companies’
procurement and sourcing practices

• Promote and facilitate companies’ investments in green procurement and sustainable sourcing, including through the extended
value chain and providers’ networks

• Facilitate the participation of farmers and farmers’ groups into global value chains, supporting platforms and deal making involving
national and multinational purchasers.

Possible actions:

Positive investment strategies make the most of what is labelled
by many organisations as ‘investment in conservation’. Chapter
2 has provided a birds’ eye view of recent developments

2. Investment strategies and products that produce
measurable impacts on biodiversity

and prospects in the market. The following solutions may be
considered:

Crowdfunding (Avoid, Deliver, Realign)

This is the practice of securing funding for a project or
business venture from a dispersed group of unrelated people
or entities (a ‘crowd’). It takes places via online platforms
that connect the crowd of investors/donors with the project
owner directly i.e. without the intermediation of a financial
organization. Different platforms coexist: reward-based, where
individuals support campaigns and receive a reward in return;
donation-based, where there is no expectation to receive a
tangible benefit; equity-based, where individuals invest and
receive equity-like shares in return; and lending-based, where
individuals lend money and expect the repayment of the
principal with or without interest. Crowd-investing platforms
(i.e. equity/debt) are managed by private companies and can

also feature investments in conservation. Records of crowd
investing in conservation are scattered. The World Economic
Forum recorded 577 conservation-oriented projects (from
72 crowdfunding platforms) that had raised around US$4.8
million in donations between 2009–2018. A few crowdfunding
platforms looked expressly into funding green projects, such as
greencrowd, but they achieved mixed results.

Detailed Review - Financing Solutions for Sustainable
Development

Crowdfunding

www.sdfinance.undp.org/content/sdfinance/en/home/
solutions/template-fiche12.html

Featured example
Saving Orange-bellied parrots

The goal of Operation PKO was simple— to ensure that as many orange-bellied parrots as possible were bred in wild nests
in the 2016/2017 season. Orange-bellied parrots breed in the southwest Wilderness World Heritage Area in Tasmania,
Australia. The need was critical as there were only 14 wild orange-bellied parrots remaining. Operation PKO put out the call,
“This is the last chance to save them.” The project was well oversubscribed, collecting donations of more than US$100,000
from a target of US$60,000 within days.58

58 https://www.abc.net.au/news/2016-11-28/orange-bellied-parrot-crowd-funding-campaign-raises-over-$120k/8061586

Moving Mountains Delivering Finance Solutions for Nature

50 51

• Conduct one or two exemplary biodiversity focused crowdfunding campaigns for training and replication

• Conduct training for NGOs/CSOs and social enterprises on crowdfunding

• Enter into agreements with existing crowdfunding platforms to feature biodiversity related projects or create special biodiversity
related funding windows within these platforms

• Explore partnerships with crowd-investing platforms (equity or loans) to help them measure impact and apply safeguards.

• Support the design of insurance products to protect natural capital (e.g. forests and coral reefs)

• Design subsidies and engage public agencies for the uptake of insurance schemes that benefit biodiversity and nature, when
necessary and required

• Promote research and awareness raising on adapting insurance products to protect natural capital assets.

Possible actions:

Possible actions:

Disaster-risk insurance (Avoid)

Insurance schemes can cover financial losses due to extreme
weather and natural and man-made disasters such as
earthquakes, floods, and pollution leakages. In these events
the insurer will refund a percentage of the loss. Insurance
is widely used to increase the resilience of households,
enterprises and communities to shocks. Forests, coral reefs and
possibly other natural assets can and should be insured when
economically viable.

Detailed Review - Financing Solutions for Sustainable
Development

Disaster-risk insurance

www.sdfinance.undp.org/content/sdfinance/en/home/
solutions/disaster-risk-insurance.html

Featured example
Insuring coral reefs

Half the world's population lives within 60 km of the coast. With rising sea levels, ever-more-frequent and severe storms
and cyclones, and increased coastal flooding, all coastal communities and businesses face increased risks. Research has
shown that nature is a risk mitigating infrastructure since mangroves, reefs, floodplains and saltwater marshes can become
buffer coastlines, absorb wave energy, and reduce erosion. Moreover, reefs are of value to the tourism sector—estimated at
nearly US$36 billion. Yet, this critical defence mechanism is under pressure and needs to be maintained.

Damage can be reduced by clean ups and restoration, but those actions cost money. Insurance can offer a solution. A
dedicated insurance solution to cover the restoration cost for the reef is an essential step if the full protective value of the
reef is to be reinstated. A new fund—the Coastal Zone Management Trust—was designed in partnership with The Nature
Conservancy and is to be funded by municipal governments and the tourism industry on the Mexican Caribbean coast.
It will be a source of funding for reef maintenance projects before and after storm surges. At this stage the scheme covers
just one coastline. Given more than 150,000 km of shoreline in 100 countries are protected by reefs, UNDP with The Nature
Conservancy are looking at what is needed to scale up the concept.

Source: UNDP at www.undp.org/content/undp/en/home/blog/2018/Reefs-for-resilience-Insuring-our-shared-natural-
capital.html

Moving Mountains Delivering Finance Solutions for Nature

52 53

• Assist companies in the development of a green/blue bonds framework or in complying with existing biodiversity-aware
frameworks

• Help financial institutions and corporates to assess progress and impact of the allocation of proceeds from green bonds

• Scope for opportunities and support the design of public-private partnerships in relation to green/blue bonds issuances

• Develop business models for companies to become recipients of the proceeds of bonds.

Possible actions:

Green and blue bonds and sukuk (Generate)

Green bonds can mobilize resources from domestic and
international capital markets for climate change adaptation,
renewables and other environment friendly projects. They
are no different from conventional bonds; their only unique
characteristic being the specified use of proceeds which are
invested in projects that generate environmental benefits. In its
simplest form, a bond issuer (public or private) will raise a fixed
amount of capital, repaying the capital and accrued interests
over a set period. Once the market has grown sufficiently,
more advanced capital solutions such as biodiversity equity
and bond indexes, and exchange trade funds can be explored.

Sovereign bonds and forest bonds are being issued to finance
biodiversity-related activities, often under the category of land
use (i.e. forestry and agriculture). While growth in land use
sovereign issuances is a reality, the potential for the private
sector issuances remains largely unexplored. Sustainability
bonds issued by Starbucks can be considered as forerunners as
can sustainability bonds arranged by BNP Paribas to support the
goals of the Tropical Landscapes Finance Facility in Indonesia.

Sukuk are often referred to as Islamic bonds as they comply
with Islamic principles that do not permit interest earning but
try to replicate the financial characteristics of fixed-income
instruments.

Detailed Review - Financing Solutions for Sustainable
Development

Green Bonds

www.sdfinance.undp.org/content/sdfinance/en/home/
solutions/green-bonds.html

On the other side, private investors constitute the main buyers
of sovereign green bonds. A blue bond market is also slowly
emerging. The Seychelles issued the first blue bond in 2018,
while in 2019 the Nordic Investment Bank for the first time
issued a blue bond, with proceeds earmarked to reducing
pollution and protecting the marine environment in the Baltic
Sea. Other countries, including Indonesia and in the Caribbean
islands, are exploring options for issuing blue bonds.

Featured example
BNP Paribas Sustainability Bond for the Tropical Landscapes Finance Facility in
Indonesia

BNP Paribas led the issuance of a US$95 million Sustainability Bond to fund the Tropical Landscapes Finance Facility.
The multi-tranche senior secured fixed rate bond will fund PT Royal Lestari Utama, an Indonesian joint venture between
France's Michelin and Indonesia's Barito Pacific Group, for climate-smart, wildlife friendly and socially inclusive production
of natural rubber on heavily degraded land in Indonesia's Jambi (Sumatra) and East Kalimantan provinces. Occupying
some 88,000 ha of land, the project has the potential to meet up to 10 percent of Michelin's global natural rubber demand
when it is operational. The commitment is to set aside 45,000 hectares for livelihoods development and biodiversity
protection. The funds from this transaction will be invested into a project with positive impact on local communities
and the environment. The deal is supported by a loan partially guaranteed by the United States Agency for International
Development (USAID). The project finance features the responsible management of a rubber tree plantation, the
conservation of a biodiversity area, and provisions to improve the livelihoods of local populations.

Moving Mountains Delivering Finance Solutions for Nature

52 53

Costa Rica is often regarded as a pioneer in biodiversity conservation. The Government of Costa Rica asked BIOFIN
to find solutions to the challenge of better managing liabilities acquired due to land acquisition programmes for
protected areas. After detailed financial analysis and high-level consultations, the proposal of a green bond was
submitted. Backed by a securitization agreement over tourism fees collected by the Costa Rica park system, a bond
will be issued to refund the land acquisition programme. BIOFIN will also support enhancement of the protected
area fee system, which will partly constitute the income-generating assets of the securitization.

Sector : Protected areas (land acquisition for protected areas)

Solution : Green bond

Indonesia issued green sukuk in 2018 and 2019 and is considering the development of a blue sukuk. The green
sukuk/bond framework includes the sustainable management of natural resources as an eligible sector. Habitat
and biodiversity conservation are a sub-category comprising the sustainable management of land use change,
agriculture, fisheries and forestry, and the protection of coastal and marine environments. In addition to labelled
sukuk the country also allocated to biodiversity the proceeds from a non-green (but ordinary) sukuk. These
proceeds funded the upgrade of infrastructure in five national parks across the country. UNDP has supported
the Government of Indonesia with the design of the impact framework, the strengthening of Ministry of Finance
and line ministries’ capacity to monitor impact, and with advocacy. BIOFIN will further support the development
of a pipeline of biodiversity related projects. These sovereign transactions are expected to help local banks and
companies to enter the green bond and sukuk market.

Sector : Protected areas (asset management in protected areas)

Solution : Green bond

Moving Mountains Delivering Finance Solutions for Nature

54 55

Impact investing in conservation (Generate, Deliver)

These are investments made into companies, organizations
and funds to generate measurable social and environmental
impacts alongside a financial return. Impact investors invest in
socially oriented but commercially viable businesses in sectors
such as sustainable agriculture, affordable housing, affordable

and accessible healthcare, clean technology, and financial
services for the poor. Previous sections of this report have
identified revenue streams and business opportunities linked to
impact-driven nature businesses.

Featured example
Conservation Capital

Conservation Capital is a boutique advisory firm that supports conservation enterprises and projects. It has helped raise
and structure over US$250 million in 25 countries and grow over 100 conservation enterprises covering an area greater
than two million acres in 2019. Examples from its portfolio include a US$2 million investment in Asilia, a nature travel
business operating 14 camps and lodges in Tanzania, Zanzibar and Kenya made using a pioneering rebate mechanism that
enables Asilia to reduce the effective cost of capital by up to 2 percent based on the development of new conservation
areas and/or the introduction of incremental tourism bed-nights into underutilized conservation landscapes. The Rungwe
Avocado Company is an investee impact enterprise operating around the high-value conservation and watershed of the
Rungwe Forest, Kitulo National Park and the Mt Livingstone Forest Reserve in Tanzania. The company manages a scalable
avocado production project (US$1.25 million in revenue, 2016) providing more than 3,200 community based ‘outgrowers’
with an economic alternative to the unsustainable exploitation of local natural resources.

Source: www.conservation-capital.com accessed April 2019.

• Assist impact investors and companies in the development and management of impact frameworks

• Develop (biodiversity) sector guidelines for impact management and measurement

• Produce intelligence reports on impact investment (investors and investees) in conservation

• Facilitate the matching of investors and investees by supporting the impact ecosystem, including impact hub, accelerator programs
and awards mechanisms

• Develop and manage technical assistance facilities attached to impact funds

• Support (in partnerships) the feasibility and design of blended impact vehicles

• Support the design of financial de-risking options from guarantees, first loss, up to equity participation

• Test blended finance schemes combining different instruments according to the stage and maturity of the business/market
supported.

Possible actions:

In Mexico, the downscaling trend in donating money is threatening the work of conservation organizations.
This trend along with increased competition has led to the exploration of alternative financing models. The
organizations however lack expertise in navigating private capital markets, including understanding what projects
and activities can generate sizable returns. SVX Mexico, an impact investment advisory firm, together with BIOFIN
and the Mexican Fund for the Conservation of Nature established the Regenerative Investment Consortium
to facilitate investment flows and build capacity in conservation organizations and investees. The investment
portfolio will feature companies operating sustainably in the fisheries, agriculture, forestry, tourism, water, ranching,
landscape management and green infrastructure sectors.

Sector : Fishery, agriculture, forestry, tourism, water, ranching, green infrastructure

Solution : Impact investment

Moving Mountains Delivering Finance Solutions for Nature

54 55

In Indonesia, BIOFIN organized the Bio-Economy Business Expo. The event fostered collaboration among
researchers, business groups and nature-based start-ups. Options to transform this event into a platform to
facilitate investment in nature-based businesses are being considered. Over 30 nature-based businesses exhibited
at the event, with selected ones also participating in a hackathon on business development organized with a local
angel investor association.

Sector : Fishery, agriculture, forestry, tourism

Solution : Impact investment

Cooperation among stakeholders is vital to scale up
conservation investments. To achieve this, the promotion and
financing of biodiversity-friendly businesses needs to rely on
enhanced collaboration between public authorities and the

3. Public-private collaboration to spur innovation and
create sustainable markets

private sector. Considering the characteristics of the market, it
is to be expected that initial collaborations will be co-financed
by public authorities and ODA. The following solutions may be
considered:

Non-state protected areas and co-management of protected areas (Deliver, Avoid)

Protected areas can be governed (and in many cases owned
and managed) by a non-state entity such as Indigenous Peoples
and/or local communities, private individuals or companies, or
a combination of these. In several instances and encompassing
a variety of agreements, public-private partnership models
can be established. Non-state protected areas can attract
private capital for conservation as they offer well known

revenue models such as entry fees and ecotourism. Non-state
protected areas allow for the state to forego costs of land
purchase to establish a protected area, and this often results
in the management costs of the protected area being shared
between the state and the non-state entity or carried entirely
by the non-state entity.

Featured example
Blue Finance in Dominican Republic

The Arrecifes del Sureste Marine Protected Area (MPA) in the Dominican Republic supports biodiversity and ecosystems
spanning over 100 km of coast. The area is considered a primary tourism destination attracting more than four million
visitors annually. Partnering with the government and local organizations, Blue Finance designed a 10-year agreement
to co-manage the MPA. The company responsible for managing the area is expected to become financially sustainable
and generate its own incomes from statutory user fees and an innovative edutainment visitor centre. Blue finance has
secured debt financing from the Sustainable Ocean Fund to fund capital investment and has combined it with donations.
The secured resources are invested in human resources and equipment. A Management and Marine Spatial Plan is being
developed. Environmental, social and financial key performance indicators will be regularly audited.

Source: Blue Finance.

Moving Mountains Delivering Finance Solutions for Nature

56 57

• Assist government agencies in designing the governance framework (e.g. legal structure and incentive schemes) and collaborative
management for protected areas that are attractive to private investment

• Partner with project sponsors, investors and development partners in supporting the uptake of private investment and public-
private collaboration for the management or co-management of protected areas.

Possible actions:

In South Africa, stewardship programmes are contributing significantly to national conservation targets.
Biodiversity stewardship is an approach to securing land in biodiversity priority areas. Agreements are entered
into between conservation authorities and private and communal landowners, often with the support of
conservation NGOs. Landowners maintain ownership of their land, receive guidance and management assistance,
and are supported to diversify their income with compatible sustainable livelihoods, all the while protecting the
biodiversity. BIOFIN is working to consolidate and adequately finance biodiversity stewardship programmes,
including by a revision of the tax benefits provided to landowners. Further plans include the development of
revolving land trusts to support the impact of the programme as they allow the purchasing of conservation-
worthy land.

Sector : Real estate (land management and acquisition for conservation

Solution : Non-State Protected Areas

Moving Mountains Delivering Finance Solutions for Nature

56 57

• Assist Government agencies in designing smart incentives for conservation investment in dialogue with the private sector and
relevant stakeholders

• Develop capacities of public authorities and business associations in managing and upgrading incentive frameworks for
investments in conservation.

Possible actions:

Incentives for conservation businesses (Deliver, Avoid)

Direct and indirect incentives can lead to faster adoption of
sustainable business practices as well as producing positive
impacts on biodiversity. Explicit subsidies comprise direct
monetary transfers including income support, market price
support, export subsidies, public procurement above the
market price, reduced taxation (e.g. tax breaks, tax rebates,
accelerated depreciation of assets), in-kind provision of inputs

and services (e.g. seeds), including extension services, in-kind
provision of infrastructure (e.g. irrigation) and provision of
capital at below market rates. Sector-based incentives are
common e.g. in sustainable tourism, sustainable agriculture,
non-timber forest products, reduced impact forestry and
fisheries. Subsidies for organic agriculture and ecotourism are
often featured as examples.

In Guatemala, BIOFIN is promoting sustainable tourism and sport fishing. Tourism related to fishing in
Guatemala is an untapped opportunity. To scale private operations, it is crucial to advance an enabling regulatory
environment. In this direction, the National Commission of Sailfish approved a plan to regulate and monitor the
registration of sport fishing vessels and payments of fishing quotas along with voluntary contributions from tourists
and companies. It is estimated that these mechanisms will generate approximately US$250,000 per year to invest in
conservation. The funds will be channelled to sailfish conservation and monitoring of the sailfish stock.

Sector : Tourism

Solution : Promotion of sustainable tourism

In Seychelles, BIOFIN aims at increasing direct investment for biodiversity conservation from the tourism sector
and promote sustainable tourism practices by developing the appropriate policy, investment and fiscal framework.
There is a strong business case for tourism operators to invest in conservation given their dependency on the
preservation of pristine environments for attracting tourists. The work is geared towards the creation of an enabling
fiscal framework for the private sector to invest more and better in biodiversity, including through the introduction
of tax deductions for expenditures incurred to obtain certifications, wages of biodiversity employees and other
expenditure related to biodiversity conservation.

Sector : Tourism

Solution : Promotion of sustainable tourism

Moving Mountains Delivering Finance Solutions for Nature

58 59

Green banks and publicly supported lending facilities (Generate)

Public agencies and donor-sponsored entities can partner or
invest along with the private sector in green businesses that
are underserved by commercial finance. With the backing from
a government (or donor) guarantee, a specialized financial
institution i.e. a green bank, can catalyse private investments.
While the emphasis has traditionally been on renewable energy,
the focus of green banks can extend to other environmental
areas including conservation and biodiversity. Similar to green
bonds, this solution has only been marginally explored for
conservation. The first green bank, which was established in the

UK in 2012, was privatized in 2017 and became a specialized
financial institution renamed as the Green Investment Group.
The creation of an independent financial institution may not be
necessary since lending facilities and downscaling schemes can
be managed by development banks and even central banks as
per the example of the Central Bank of Bangladesh. Different
options for private sector engagement are possible, including
becoming shareholders of the green bank or as partners in
downscaling schemes and other financial architectures.

Featured example
Project CAMBio

The Central American Markets for Biodiversity (CAMBio) project was implemented in five Central American countries
between 2007 and 2013. It provided farmers, cooperatives and companies with a combination of microcredits, technical
assistance and results-based premiums (or compensation) to support the uptake of sustainable agriculture and forestry
practices. The project was designed to remove barriers to green entrepreneurship, expand the uptake of sustainable
practices and foster biodiversity conservation and ecological connectivity in the region. The downscaling lending facility
was managed by the Central American Bank for Economic Integration (CABEI), which provided access to funding for about
30 microfinance institutions in the region. This is an example of a publicly supported green lending facility which, in this
case, was managed by a development bank. The premium or Bio-Award consisted of a 20 percent cash reimbursement
of the capital of a loan provided by the intermediary financial institution to the individuals/companies demonstrating
a positive biodiversity impact. The project technical assistance facility was financed by the Global Environment Facility,
through UNDP.

• Assist government agencies in the design of green finance institutions, in dialogue with the private sector and other relevant
stakeholders

• Assist government agencies in the design of lending facilities to the private sector, in dialogue with the private sector and other
relevant stakeholders.

Possible actions:

Moving Mountains Delivering Finance Solutions for Nature

58 59

60 61

Moving Mountains Annexes

60 61

List of Impact Investment Funds and Fund Managers Active in Developing Countries

Annex 1

Aqua-Spark (www.aqua-spark.nl)

Assets Under Management: US$51–$99 million

Products/instruments: Private Equity

Geography: World

An investment fund based in the Netherlands and dedicated to sustainable aquaculture i.e. building an ecosystem of sustainable
aquaculture SMEs. The firm’s goal is to invest in 60-80 sustainable aquaculture companies in 10 years, including alternative feed
solutions, farming, technology, disease treatments and market access.

Source: ImpactAssets 50

&Green Fund (www.andgreen.fund)

Assets Under Management: US$>125 million (fund capitalization)

Products/instruments: Private Debt; Guarantees

Geography: World

&Green aims to prove that financing inclusive, sustainable and deforestation-free commodity production can be commercially
viable and replicable, thus strengthening the case for a rural development paradigm that protects valuable forests and peatlands
and supports high-productivity agriculture. &Green invests in financially viable companies along the value chain of commodity
production. It provides loan or guarantee instruments, with long-term (5-15 years) tenors. &Green aims for an average
investment of US$10–$15 million in projects in which it participates.

Source: www.andgreen.fund

Conservation Capital (www.conservation-capital.com)

Assets Under Management: US$220 million (capital raised and structured)

Products/instruments: Private Debt; Notes; Private Equity

Geography: World

Commercial venture that generates economic and social benefits in ways that actively support meaningful conservation
outcomes. Conservation Capital works with commercial businesses in or around high-value conservation landscapes that have
the potential to achieve one or more of the following outcomes: Generate Conservation Finance; Build Conservation Incentives;
Optimize Environmental Sustainability; Mitigate Habitat Conversion; Stimulate Conservation Engagement. It manages African
Wildlife Capital and Rewilding Europe Capital.

Source: www.conservation-capital.com

60 61

Moving Mountains Annexes

60 61

Eco.Business Fund (www.ecobusiness.fund)

Assets Under Management: US$170.4 million

Products/instruments: Private Debt; Notes; Letters of credit; Guarantees

Geography: Latin America and Caribbean

The eco.business Fund is a joint initiative of investors intent on supporting the promotion of business and consumption
practices that contribute to biodiversity conservation, the sustainable use of natural resources, climate change mitigation and
adaptation to its impacts.

Source: www.finance-in-motion.com/our-mandates/ecobusiness-fund/

EcoEnterprises Fund (www.ecoenterprisesfund.com)

Assets Under Management: US$26–$50 million

Products/instruments: Private Debt, Notes, Public Equity

Geography: Latin America and Caribbean

EcoEnterprises Fund has worked with innovative, community- and nature-based businesses for two decades. The Fund identifies,
nurtures and finances the scaling of sustainable business models that contribute to the conservation of critical natural resources
systems and biodiversity, the mitigation of climate risks, and the building of long-term sustainable income opportunities for
suppliers and workers. It has financed 35 companies in Latin America and achieved the creation of 6,700 jobs, stable demand for
over 32,500 smallholder suppliers, additional benefits for 186,000 local people and the conservation of 10.5 million acres of land.

Source: ImpactAssets 50

Encourage Capital (http://encouragecapital.com)

Assets Under Management: > US$250 million

Products/instruments: Commodities, Private Equity

Geography: World

Research-driven asset management firm based in New York City but with a presence and extensive experience in India, Chile and
Kenya. A partnership of investors and creative problem-solvers, the firm works with major asset owners to deploy investment
capital to solve problems like global fisheries decline, climate change and bringing financial services to the world's poor.

Source: ImpactAssets 50

Iroquois Valley Farmland (www.iroquoisvalleyfarms.com)

Assets Under Management: US$26–$50 million

Products/instruments: Private Debt, Notes, Real Estate, Commodities, Private Equity

Geography: Americas and East Asia

Restorative farmland finance company that provides leasing and mortgage funding with a focus on organic farmers. Public
Benefit Corporation working on enabling healthy food production, soil restoration and water quality improvement through the
establishment of secure and sustainable farmland access tenures. The company actively manages the capitalization structure
and operating expenses of the business. All real assets owned by the company are leased to farmers.

Source: ImpactAssets 50

62 63

Moving Mountains Annexes

62 63

Land Degradation Neutrality Fund

Assets Under Management: US$300 million (target)

Products/instruments: Commodities, Private Debt

Geography: World

The LDN Fund will invest in bankable projects on land rehabilitation and sustainable land management, including sustainable
agriculture, sustainable livestock management, agroforestry, sustainable forestry, renewable energy, infrastructure development,
and eco-tourism. The Global Mechanism of the UNCCD spearheaded its design and launch. Mirova, an affiliate of Natixis, was
selected to manage the Fund.

Source: https://www.unccd.int/actions/impact-investment-fund-land-degradation-neutrality

Mirova-Althelia (www.althelia.com)

Total Assets Under Management: US$100–$249 million

Products/instruments: Private Equity

Geography: Global

An impact investment manager that delivers financial returns that are aligned with the conservation of nature and sustainable
development. Mirova-Althelia, the merged entity of Althelia Ecosphere and Natixis Global Asset Management's affiliate Mirova,
aims to allocate more than US$1 billion to natural capital investing in five years.

Source: ImpactAssets 50

Moringa Fund (www.moringapartnership.com/moringa)

Total Assets Under Management: US$100 million

Products/instruments: Private Equity; Quasi-equity

Geography: Latin America and Sub-Saharan Africa

Moringa’s vision is to provide financial returns for its investors and for local communities while contributing to building
environmental and social resilience of land-use. Moringa targets profitable large-scale agroforestry projects with high
environmental and social impacts located in Latin America and Sub-Saharan Africa. The fund makes equity and quasi-equity
investments in the range of €4-10 million.

Source: www.moringapartnership.com/moringa

MOV (http://movinvestimentos.com.br/en)

Total Assets Under Management: US$13 million

Products/instruments: Private Equity

Geography: Brazil

Founded in 2012, MOV is a Brazilian impact investing fund manager. Its mission is to invest in and co-create innovative
companies that generate opportunities for vulnerable populations and/or promote the sustainable use of natural resources.

Source: http://movinvestimentos.com.br/en

62 63

Moving Mountains Annexes

62 63

New Forests - New Forests Tropical Asia Forest Fund (http://newforests.com.au/)

Total Assets Under Management: US$170 million (New Forests Tropical Asia Forest Fund)

Products/instruments: Private Equity

Geography: South Asia

Founded in 2005, New Forests offers institutional investors in the Asia-Pacific region and the United States opportunities in
sustainable timber plantations, rural land and conservation investments related to ecosystem restoration and protection. Assets
under management globally (including Australia, New Zealand and USA) have reached A$4.5 billion.t

Source: http://newforests.com.au/

Root Capital (www.rootcapital.org)

Assets Under Management: US$51–$99 million

Products/instruments: Private Debt, Notes

Geography: World

Root Capital is a non-profit organisation with the mission to serve agricultural businesses and connect smallholder farmers to
world markets. Over 17 years, Root Capital has cumulatively channelled more than US$1.2 billion to 665 grassroots businesses
reaching more than one million farm families. As a result, it contributed to generate more than US$6 billion in clients’ revenue, 80
percent of which was by smallholder farmers.

Source: ImpactAssets 50

NatureVest - Nature Conservancy (www.naturevesttnc.org)

Assets Under Management: US$100–$249 million

Products/instruments: Private Debt, Notes, Public Equity, Commodities

Geography: World

With a Moody's rating of Aa2 and an endowment of US$6 billion, The Nature Conservancy is a USA non-profit corporation.
NatureVest is its investing unit, responsible for creating and executing investable deals in a wide variety of sectors around the
world that deliver conservation results and financial returns for investors.

Source: ImpactAssets 50

TriLinc Global (www.trilincglobal.com)

Assets Under Management: >US$250 million

Products/instruments: Private Debt, Notes

Geography: World

Founded in 2008, TriLinc aims to harness the power of private sector capital for good and has developed a systematic approach
to impact investment packaging, registration and distribution. TriLinc funds to date have been designed to provide growth stage
loans and trade financing to established SMEs in developing economies where it is possible to achieve market-rate, risk-adjusted
returns.

Source: ImpactAssets 50

Moving Mountains

64

List of Impact Accelerators

Annex 2

Accelerator Focus Stage Capital

Conservation Investment Accelerator

(www.naturevesttnc.org/accelerator)

Conservation All stages Grant (prizes) US$50,000-
$250,000

Techstars Sustainability Program

(www.techstars.com/programs/sustainability-
program)

Technology-driven

Food; water

Early-stage

WWF Impact Ventures

(http://wwf-impact.ventures)

Conservation Early-stage

Conservation International Ventures

(civentures.org)

Conservation Early-stage;
Mid-stage

Debt and quasi-equity
$30,000-$500,000

Convergence

(https://convergence.finance/design-
funding/open-window)

None Feasibility
study; proof
of concept

Grant US$50,000-
US$200,000 (feasibility)
US$200,000-$750,000 (proof
of concept)

ECOSTAR

(www.ecostarhub.com/nature-accelerator)

Agriculture;
forestry; natural
resources;
ecotourism

Early-stage Grant (prize) €15,000

Plug to Play

(http://plugandplaytechcenter.com)

None All stages

Blue Natural Capital Financing Facility

(https://bluenaturalcapital.org/wp)

Marine
Conservation

All stages Grant

Hatch

(www.hatch.blue)

Aquaculture Early-stage Grant (prize) €25,000; equity
€25,000

Fish2.0

(www.fish20.org)

Seafood All stages Grant (prizes)

Katapult Accellerator

(http://katapultaccelerator.com/)

Oceans Early-stage Investment US$150,000

Seed

(www.seed.uno)

None All stages Grant (prize) €40,000

Sources: Adapted from CPIC (2018). All sources as per versions of July 2018.

United Nations Development
Programme
Bureau for Programme and Policy Support

One UN Plaza, New York, NY, 10017 USA

Tel: +1 212 906 5081

For more information:

www.biodiversityfinance.org

BIOFIN is funded by:

