
ESG In Infrastructure
Abigail Beach
EMPEA

ESG In InfrastrucutreQuarter 1 • 2017

26

In infrastructure investing environmental,
social and governance (ESG) issues remain
critical considerations for practitioners given
the long-term time horizon and often relatively
significant financial investment required.
During the first half of 2016 US$1.8 billion
of capital was invested in infrastructure
and real assets in emerging markets.I ESG
considerations and best practices evolve as
capital is continually raised and deployed
across the asset class. Relative to other asset
classes such as private equity, infrastructure
investing is comprised of a complex and
nuanced mix of ESG factors including
land acquisition, resettlement, community
engagement and environmental impact. These
complexities are revealed in the industry
standards and guidelines as well as the types
of risks, considerations and priorities that

influence a firm's ESG management system for
infrastructure investing.

Industry Standards and Guidelines

Industry standards and guidelines are often
the foundation for investors’ ESG management
systems in infrastructure investing.1 The World
Bank Group EHS Guidelines & Industry Sector
Guidelines, the IFC Performance Standards,
Equator Principles, PRI Principles, CDC’s ESG
Toolkit for Fund Managers, and Infrastructure
Sector Profile are commonly cited references.
The World Bank Group Environmental, Health,
and Safety (EHS) Guidelines and the Industry
Sector Guidelines are technical reference
documents which can be tailored to risks
and contexts of specific projects, including
varying local regulations. Included in the EHS
Guidelines are performance levels and measures

1. Industry standards & guidelines
 These are commonly referenced resources by practitioners
 active in infrastructure in emerging markets.

•	 The World Bank Group EHS Guidelines
▶▶ Industry Sector Guidelines
▶▶ IFC Sustainability Webinar Series

•	 IFC Performance Standards
•	 Equator Principles

▶▶ Equator Principles Implementation Notes
•	 PRI Principles
•	 CDC Toolkit
•	 CDC Infrastructure Sector Profile

27
ESG In Infrastrucutre

that are typically accepted by IFC and believed to be realistic
in "new facilities by existing technology at reasonable costs.”II
The IFC Performance Standards also provide a framework to
manage environmental and social risks.III As a risk management
framework, the Equator Principles (EPs) provide a base standard
to support responsible decision making. EPs are designed to
be applied globally and across industries.IV The Principles for
Responsible Investment (PRI) are six principles developed by
global institutional investors to reflect the current ESG issues
related to investments.V CDC’s ESG Toolkit for Fund Managers
is a comprehensive reference guide for ESG related issues. There
is a specific section dedicated to helping Fund Managers (GPs)
develop a tailored ESG management strategy.VI In addition,
GPs will benefit from the toolkit’s infrastructure profile which
is part of the guide’s sector profiles. For practitioners active
specifically in the energy sector, the Actis Energy Impact Model
is a comprehensive tool that can be easily adapted.VII Maximizing
the value of these standards and guidelines requires practitioners
to tailor and customize them to align with the context of their
infrastructure investment. Paul Winters, Managing Director,
Chief Compliance Office and General Counsel for Denham
Capital explains, “The operating environment is key. For each
infrastructure project we incorporate and align the current
operating environment context into our ESG strategy.” Part
of the operating environment also involves integrating local
regulations and standards as well as individual ESG guidelines
that institutional investors may have. Institutional investors
will typically outline their ESG best practices, guidelines and
procedures through legal commitments including the LPA and
side letters.2

Key Challenges

Managing the social element

ESG factors in infrastructure investing create a unique set of
challenges for practitioners. With best practices and industry
guidelines many practitioners feel that the environmental
element of ESG can be modeled and managed effectively under
the appropriate ESG management system. The social aspect of
ESG, specifically stakeholder engagement, land acquisition and
resettlement are much more dynamic, unpredictable elements.
Therefore, the social element of an ESG management system
requires a much more nuanced and tailored approach. As
stewards of investors’ capital it is critical that a firm maintains
its social license to operate from the community, otherwise the
financial and reputational ramifications can be catastrophic.
IFC’s Stakeholder Engagement: A Good Practice Handbook
for Companies Doing Business in Emerging Markets is often
referenced by practitioners and can be helpful in building out a
firm’s tailored community engagement approach.

Establishing the right balance

Given the sensitivity and associated potential risks around
community engagement, resettlement and land acquisition a key
challenge for a firm is to create an ESG action plan that is both
comprehensive and pragmatic. Dr. Archana Hingorani, CEO
of IL&FS Investment Managers explains, “it can be a challenge
to form an ESG action plan for the investment, which is both
comprehensive in terms of risk coverage and is also pragmatic in
terms of its implementation and monitoring.” A comprehensive
ESG strategy is virtually worthless if it is not feasible to
implement.

Fit for purpose

An effective ESG management approach will consider and
take into account the current realities of the business operating
environment. A key challenge in infrastructure projects, especially
brownfield projects, is tailoring an ESG management strategy
so that it is what Dean Alborough, ESG Advisor, AIIM calls “fit
for purpose” in the given context. Creating a strategy that is fit
for purpose will require practitioners to understand the current
context, business procedures and practices for each infrastructure
project.

Implementation

Even the most comprehensive and tailored ESG management
strategy is useless if the strategy cannot be implemented
appropriately. Infrastructure investing requires engagement with
a diverse set of stakeholders, each of whom may have different
practices and procedures. Ensuring that a firm’s ESG management
strategy is communicated and implemented appropriately
across the supply chain can be a challenge. It is advisable for
practitioners to therefore think about how their ESG policy
will be communicated, implemented and monitored early in
the strategy development phase. A firm’s level of ownership
can impact its ability to implement its ESG management
strategy. In infrastructure projects where firms have majority
stake in the investment it can be relatively easy to execute on
a strategy. In the emerging markets context, many firms take
a minority stake in investments. In cases where ability to exert
influence is limited, it is critical that a firm’s ESG requirements
and conditions be negotiated early in the investment process.
Dr. Archana Hingorani, CEO of IL&FS Investment Managers
illustrates this point and explains “our Fund’s ESG policy and the
implementation of such a system, and its monitoring, is built into
the investment agreement.” Dean Alborough, ESG Advisor, AIIM
offers that “limited influence doesn’t necessarily mean a firm has
to have low influence.” Instead he suggests that firms develop
good influence over an asset by building relationships of trust
with the investee company’s leadership over time.

2. When to consider ESG issues
 Council members agreed that it is in the best interest of the fund to consider ESG issues at the earliest
 possible stage of the investment process.
 In doing so, the fund will have the ability to:

•	 Better understand the potential risks
•	 Incorporate ESG requirements and procedures in the investment agreement
•	 Better align their ESG strategy with the current operating environment
•	 Identify potential areas for value creation

3. Main drivers for ESG management in infrastructure investing
 For our Council Members the main drivers for developing an ESG management strategy include:

•	 Risk management
Firms recognize that level of ownership doesn’t translate to brand risk. If a firm owns 15% of a

company and that company fails to comply with regulations the firm’s reputational damage is not
limited to 15%. Firms see the opportunity to mitigate risk through an effective ESG management
strategy.

•	 Value creation
There is growing thought leadership around the idea that managing ESG issues can help support
investment returns by creating value and identifying profitable investment opportunities.

•	 Investor requirements
As institutional investors’ level of sophistication around ESG issues continues to grow their
ESG considerations and reporting will change. Members noted that private capital investing is
a people business. People have varying views and objectives. This leads to a diversity in the ESG
drivers. To maximize utility, firms should understand the individual drivers behind each of the
stakeholders they engage with.

ESG In InfrastrucutreQuarter 1 • 2017

28

Nature of the project

The nature of infrastructure projects (brownfield v. greenfield
projects) can impact a firm’s ESG strategy. Greenfield
projects imply that initial ESG due diligence assessments and
environmental and social impact assessments (ESIAs) will be
required. These assessments can be done under the supervision
of the firm. According to Andrew Affleck, Managing Partner,
Armstrong Asset Management, “construction phase impacts,
which are normally the most important, need to be managed as
part of greenfield investments.” For brownfield investments Mr.
Affleck notes that “assessment of legacy impacts and retroactive
review and improvement of E&S management at the corporate
and project levels needs to be carried out.”

Developing an ESG Management System

Leveraging industry standards and guidelines and understanding
the key challenges related to ESG in infrastructure investing will
help practitioners build an effective ESG management system
(ESGMS).3 The rationale for developing an effective ESGMS is
that doing so will create a framework to manage ESG risks and
opportunities associated with infrastructure assets. According
to the CDC ESG Toolkit for Fund Managers, “ESGMS are
now well established as good practice in the private equity
industry.”VIII Typically, the objective of an ESGMS is to create a
systematic approach to incorporate ESG material issues across
the investment lifecycle. ESGMS will provide a firm with a great
deal of data often at varied levels of granularity. This data can be
valuable, even actionable data, if it is appropriately disseminated
and incorporated. It is critical for firms to provide formal
reporting and communication channels across the firm structure.
Individual assets’ ESG reports need to be effectively and efficiently
incorporated into Board and LP reports. Any information
and decisions made at the executive level then need to be
appropriately communicated to investee companies. To optimize
this process many firms choose to conduct formal quarterly
reports which feed into their larger annual reports and any other
reports required by their investors. Aditya Aggarwal, Partner,
IDFC notes that his firm “has a framework for ESG information
dissemination which goes all the way to their LPs.” This regular
monitoring and reporting of the projects helps to ensure ESG
issues at the project level are managed in accordance with the
firm’s broader ESG strategy. It is equally important to periodically
review an ESGMS and incorporate lessons learned and changes
in the firm’s strategy or portfolio. This will help to ensure that the
ESGMS is relevant and fit for purpose.

Buy-in and ownership

ESGMS are only effective if the firm’s leadership buys into
the strategy behind it. To facilitate this firms may choose to
have their Board adopt or even help develop an ESG policy.

Acquiring executive leadership approval is only part of the
equation, the other vital component requires the development
of clear ownership, roles and responsibilities. Even the most
comprehensive ESGMS will be virtually useless without someone
(or some people) managing it. Many firms choose to dedicate
a full-time resource or resources to manage the development,
implementation and monitoring of their ESGMS. However,
there is no standard approach to ESGMS ownership, instead
firms should organize roles based on individual expertise and
capacity. Firms may also decide to work with an ESG consultant
or advisor initially to build up internal capacity to manage their
ESGMS in the future. The most successful ESGMS owner(s) will
have the ability to communicate the strategy and empower their
investment professional colleagues to take responsibility for ESG
performance and help manage it through their daily business
activities.

Monitoring

 A valuable ESGMS will include benchmarks or KPIs to help
evaluate the ESG performance across infrastructure assets. These
benchmarks or KPIs should be reevaluated periodically to ensure
that they align with the firm’s ESG priorities and are relevant to
the current operating environment. It is also critical that projects
that fail to meet the benchmarks or measures be provided with
action plans to address disparities between firm expectations and
project realities.4

ESG Trends in Infrastructure

 As capital is continually deployed in the space lessons learned
and trends start to formulate. Notable trends in the space include:

Acknowledgment of potential value creation opportunities

Andrew Affleck, Managing Partner, Armstrong Asset
Management describes, “a move from viewing ESG management
as purely about risk management towards an understanding that
ESG management can create value and also positively differentiate
the fund from others.” As drivers for ESG management evolve the
issues considered and best practices may change as well.

Impact of local regulations

 Local regulations are critical considerations in any private capital
investment, but regulatory changes can have relatively large
impact on infrastructure projects. Aditya Aggarwal, Partner,
IDFC notes that recent changes to India’s land requirements
and sustainable development for land losses have led to a fine
tuning of their ESG strategy. This is why it is key to have an ESG
management strategy that can easily be adapted to reflect changes
in the operating environment.

4. The Value of ESG management systems (ESGMS)
 The CDC ESG Toolkit for Fund Managers provides comprehensive guidance for creating effective
 ESGMS. According to the Toolkit, “a well-designed and properly implemented ESGMS should add value
 to the fund and its stakeholders by”:

•	 Integrating ESG factors across the investment life cycle
•	 Creating a framework to manage ESG issues at the fund and investee company level
•	 Identifying potential value creation opportunities
•	 Establishing a framework to engage with stakeholders
•	 Supporting a fund’s ESG monitoring and reporting activities

 The CDC ESG Toolkit for Fund Managers provides comprehensive guidance for creating effective
 ESGMS:

•	 Getting started
•	 Fund Environmental and Social Management Systems

5. The Value of ESG management systems (ESGMS)
 Practitioners in the space may find this sample of publicly available resources related to ESG issues in
 infrastructure useful:

•	 Actis Energy Impact Model
(http://www.act.is/media/1404/final-actis-energy-booklet-april-2016.pdf)

•	 ERM chapter on effective management of ESG risks in major infrastructure projects
(http://www.erm.com/en/insights/publications/effective-management-of-esg-risks-in-major-infrastructure-projects/)

•	 GEREEF Impact Report
(http://geeref.com/assets/documents/GEEREF%20IMPACT%20REPORT%202015_FINAL%20final_public.pdf)

•	 PGGM Responsible Investment in Infrastructure
(https://www.pggm.nl/english/what-we-do/Documents/responsible-investment-in-infrastructure_pggm.pdf

•	 Responsible Investment in Infrastructure—a case study compendium from PRI
(https://www.unpri.org/download_report/3784)

29
ESG In Infrastrucutre

VII. “Actis Energy Impact Model Explained.” 2016. http://www.
act.is/media/1404/final-actis-energy-booklet-april-2016.pdf

VIII. “ESG management systems (ESGMS).” http://toolkit.
cdcgroup.com/fund-esg-management-systems/

Author Bio

Abigail Beach
EMPEA

As EMPEA’s Manager of Strategic
Engagement, Abigail’s focus is on advancing
members’ interests in the emerging
markets private capital space through the
organization’s twelve Councils and the
Immersions platform. In collaboration
with the Councils, Abigail has developed

innovative industry resources and content, including co-
authoring material on institutional quality impact investing
for Springer International’s book: “Positive Impact Investing
and Organizational Culture”, and producing the EMPEA ESG
Reference Guide and Infrastructure Investing Heat Map. Abigail
represented EMPEA on PRI’s working group for the development
of the 2015 Limited Partners’ Responsible Investment Due
Diligence Questionnaire (LP Responsible Investment DDQ).
Through EMPEA’s Immersions platform, Abigail has supported
the facilitation of over 600 LP:GP meetings globally.

Prior to joining EMPEA, Abigail worked for the Initiative
for Global Development (IGD), where she gained experience
in generating business value for companies and investors in
emerging and frontier markets. During her tenure she worked
with members such as Visa Inc. and Pearson plc creating impact
assessment tools and advising on their socio-economic impact
strategies in African markets. She co-authored several thought
leadership reports on maximizing business and social value and
African private equity investment opportunities.

Abigail is currently pursuing an Executive Global Master’s in
Management at The London School of Economics and Political
Science. Abigail holds an executive certificate in Global Corporate
Social Responsibility from the Thunderbird School of Global
Management. She graduated summa cum laude with a Bachelor
of Science in Business Administration and Economics from the
Moore School of Business; University of South Carolina. Abigail
complemented her degree with studies at Stellenbosch University,
Vienna University of Economics and Business, and American
University. Abigail began her career as a community development
worker in South Africa, specializing in entrepreneurship and
MSME development in informal settlements.

Enhanced reporting

LPs are seeking enhanced reporting around ESG. Members noted
an increased interest in reporting on key material issues and
having a better line of sight. Individual reporting requirements
have changed as LPs have become more sophisticated around ESG
issues. For additional information on ESG reporting please refer
to the EMPEA ESG Reporting brief & Reference Guide.

Emphasis towards clean & renewable energy

Members noted that greater interest in climate change issues and
the overall enhanced emphasis on ESG considerations has created
a trend of constructing a renewables and clean energy heavy
portfolio.

Conclusion

The illiquid nature, long-term time horizon and potential social
and environmental impacts of Infrastructure projects influence
ESG considerations in the space. Practitioners who recognize
these nuances, leverage industry guidelines and make their ESG
strategies fit for purpose are better positioned to manage ESG
opportunities and risks.5

About EMPEA

 EMPEA is the global industry association for private capital
in emerging markets. We are an independent non-profit
organization with over 300 member firms, comprising
institutional investors, fund managers and industry advisors,
who together manage more than US$1 trillion of assets and
have offices in more than 100 countries across the globe. Our
members share EMPEA’s belief that private capital is a highly
suited investment strategy in emerging markets, delivering
attractive long-term investment returns and promoting the
sustainable growth of companies and economies. We support our
members through global authoritative intelligence, conferences,
networking, education and advocacy.

References

I. EMPEA 1H 2016 Emerging Markets Private Capital Industry
Statistics

II. “Environmental, Health, and Safety General Guidelines.” April
2007, http://www.ifc.org/wps/wcm/connect/554e8d80488658e4b7
6af76a6515bb18/Final%2B-%2BGeneral%2BEHS%2BGuidelines.
pdf?MOD=AJPERES

III. “Environmental and Social Performance Standards
and Guidance Notes.” 2012. http://www.ifc.org/wps/wcm/
connect/Topics_Ext_Content/IFC_External_Corporate_Site/
IFC+Sustainability/Our+Approach/Risk+Management/
Performance+Standards

IV. “The Equator Principles Implementation Note.” 2014. http://
www.equator-principles.com/resources/equator_principles_
implementation_note_july_2014.pdf

V. “The Six Principles.” https://www.unpri.org/about/the-six-
principles

VI. About the toolkit.” 2015. http://toolkit.cdcgroup.com/about-
this-toolkit/

