
T¬B

Reset the Economy

An agenda for a resilient and inclusive recovery 
from the global corona crisis, 28 May 2020


3

Contents Page

Executive summary 5

1. Introduction 9

2. A health crisis rooted in our relationship with nature 11
2.1 Complex systems and their vulnerabilities 11
2.2 Human activity and contagion 11
2.3 Reflections 12

3. Coronavirus as the great unequaliser 13
3.1 Causality 13
3.2 Health inequality 13
3.3 Increasing economic inequality 13
3.4 Increasing inequality between countries 15
3.5 Post-corona equality 16

4. Buffeting the no-buffer economy 18
4.1 A severe economic crisis 18
4.2 The efficient, no-buffer economy 18
4.3 The globalised efficiency economy 20
4.4 The growth-addicted system 21

5. Crisis management: supporting the economy now 22
5.1 The responses of governments and central banks 22
5.2 More is needed 24
5.3 The response of civil society and finance: chains of solidarity 27

6. Building blocks for a resilient and inclusive recovery 28
6.1 Redefine: working out what matters most 29
6.2 Revalue: mixed economy and public values 31
6.3 Redesign: open, circular and diverse markets 32

7. A concrete agenda for the recovery 34
7.1 Redefine: working out what matters most 35
7.2 Revalue: mixed economy and public values 36
7.3 Redesign: open, circular and diverse markets 37

8. The role of finance and money in the recovery 39
8.1 Redefine: all finance is impact finance 39
8.2 Revalue: equity instead of debt 40
8.3 Redesign: changing the financial system 42
8.4 Conscious choices, resilient finance 42

Sources 44


4

Address
Nieuweroordweg 1, Zeist
PO Box 55
3700 AB Zeist, The Netherlands
Telephone +31 (0)30 693 65 00
www.triodos.com

Production
An agenda for a resilient and inclusive recovery from 
the global corona crisis

Published
28 May 2020

Text
Hans Stegeman, Head of Investment Analysis and 
Economics Triodos Investment Management 
Kees Vendrik, Chief Economist Triodos Bank

Editor
Charlie Errington, GoTell Communications, London, 
United Kingdom

Concept & Art Direction
Michael Nash Associates, London, United Kingdom

Design & layout
Grafisch Ontwerp Pi&Q, Zeist, The Netherlands

Triodos Bank is actively engaged in promoting 
value-based banking communities in the 
Netherlands and internationally. It is a co-founder of 
the Global Alliance for Banking on Values (GABV) and 
host to its secretariat. It is a founding member of the 
Dutch Sustainable Finance Lab and supports 
numerous community-based initiatives favouring 
inclusive finance.

This paper is the result of extensive discussions 
within Triodos Bank, with our external stakeholders 
and in society-at-large. The overarching thesis is 
that the world now needs a more resilient and 
inclusive economic system that can help to advance 
a more sustainable society. Its aim is to inform the 
debate about how we encourage a recovery that will 
achieve a resilient, sustainable and inclusive 
economy when the coronavirus health crisis has 
been contained.

This document can be downloaded from  
www.triodos.com


Executive summary

A defining moment for a big reset
Millions of citizens around the world are feeling the 
impact of the corona crisis. Some have lost loved 
ones or struggle with their health; many have 
abruptly lost their jobs. Numerous measures have 
been taken to help people and support the economy. 
Yet, it has become increasingly clear that there is no 
quick fix, neither for the pandemic nor for the 
unfolding deep economic recession.

The corona crisis and the resulting Great Lockdown 
are unique. What started as a health crisis quickly 
turned into an economic and social emergency. But 
this crisis has to be placed in context. In essence, we 
are witnessing a failure of our economic and social 
system: it is systemic.

The question now arises: what next?

So far, the focus has primarily been on overcoming 
the health crisis, and rightfully so. But Triodos Bank 
believes we also need to address the severe 
shortcomings in our present-day economies and 
societies. We need to prevent a future pandemic 
from holding the world in such a vice-like grip, we 
must intensify our efforts to combat the climate 

emergency and we must work on a more socially 
inclusive society. And the emergency measures from 
governments and central banks will determine 
economic developments in the years to come.

Triodos Bank calls for a reset of the ‘old’ economy 
and for a global and collaborative effort to rebuild a 
more resilient, sustainable and inclusive one.

Root causes
If we are to take the right steps to rebuild the 
economy, we need to understand the root causes of 
the systemic corona crisis.

First, our relationship with nature is broken. 
Zoonoses, like corona, are far more likely now to 
transfer from animals to humans than they used to 
be. Rampant deforestation, uncontrolled expansion 
of agriculture, intensive farming, mining and 
infrastructure development, as well as the 
exploitation of wild species have created a perfect 
storm for the spillover of diseases from wildlife to 
people. Part of the solution is to completely redesign 
our food and agricultural systems.

Figure 1. From root causes to crisis management and building blocks for recovery

5

BBuuiillddiinngg  bblloocckkss  ffoorr  rreeccoovveerryyCCrriissiiss  mmaannaaggeemmeennttCCoorroonnaa  ccrriissiissRRoooott  ccaauusseess::  wwhhaatt  iiss  wwrroonngg??

Redefine: working out 
what matters most

Relationship with 
nature

A no-buffer economy

Unequal society & 
vulnerable people

Redesign: open, 
circular & diverse 

markets

Revalue: mixed 
economy & public 

values

Conditionality of 
support directed at a 
transition towards a 
resilient, inclusive 
and sustainable 
economy


6

Secondly, the Covid-19 disease and the crisis it 
triggered have exposed societal inequality and 
weaknesses in healthcare. Not everybody has access 
to affordable healthcare; not everybody can afford to 
stay at home. There is also inequality between 
countries: the economic effects of the crisis are 
likely to be more severe for lower income countries. 
We can and should use this moment to create a more 
inclusive society.

Thirdly, the pandemic has laid bare fundamental 
flaws in the way we have organised our economy in 
our unrelenting efforts to strive for economic growth. 
The speed and severity of the economic impact on 
(global) enterprises and value chains are significant. 
The supply side restrictions and the fallout of 
demand demonstrate the absence of buffers and a 
lack of resilience in big parts of our economy. We 
have encouraged gigantic, highly leveraged firms to 
operate on a delicate balance of high debt and 
ultra-efficient, just-in-time performance. They are 
simply not equipped to adapt to the current 
conditions. The same goes for significant parts of the 
workforce. Many self-employed and casual workers 
are out of business and out of work. Without buffers 
they face instant difficulties. This needs to change.

Plotting a path to the future
The recovery from the corona crisis is not simply a 
question of putting the ‘old’ economy back on its feet. 
The reset we call for addresses the root causes and 
is a thorough overhaul of the economic system.

Crisis management
The transition to a more resilient, sustainable and 
inclusive economy starts with the crisis 
management of many governments and central 
banks as a response to the immanent impact of the 
corona crisis. Fortunately, many governments and 
central banks have launched comprehensive 
packages of measures to support liquidity. It is vital 
that these interventions are effective for the people 
most in need. Communities, business organisations 
and financial institutions should also do their utmost 
to mitigate the direct impact of the crisis.  

We need to revive and revitalise every corner of our 
economies.

However, more is needed to support the transition. 
More global solidarity is needed. Gifts and aid 
packages should be made available on a larger scale 
and the IMF needs enough firepower to provide 
emergency credit lines, especially for countries with 
relatively low debt affordability. We need better 
cooperation in the European Union on many 
pandemic-related issues, including possible 
financial support in the form of a conditionalised 
mutualisation of corona-linked debt in the eurozone. 
The massive interventions of governments and the 
impact of the Great Lockdown on national budgets, 
will deteriorate fiscal balances and lead to a steep 
increase in public debt. Similarly, the debt burden 
might become a problem for companies, which 
historically have had highly leveraged balance 
sheets. In our opinion, central banks’ acquisitions of 
significant quantities of government and sub-
sovereign bonds are unavoidable. Intervening in 
financial markets mainly serves those markets: it 
leads to higher prices of assets and does not serve 
the real economy. So to serve the real economy, 
Triodos Bank believes central banks such as the ECB 
should engage directly in financing public debt. And 
government support for businesses should be 
conditional: jobs need to be maintained and ‘fossil’ 
companies must submit ambitious greening plans to 
receive support.

Long-term building blocks
In addition to short-term crisis management, we 
should start to focus on the long-term recovery. 
Triodos Bank has identified three key building blocks: 
redefine what matters most; revalue the way we live, 
cooperate and communicate; and redesign our 
economy.

Redefine
We have known for a long time that human progress 
cannot be reduced to annual GDP growth. Declining 
ecosystems are a threat to our wealth.


7

And as we have seen in the past decades, economic 
growth without adequate levels of equality ends up 
excluding people from basic needs, human dignity 
and resilience.

People, planet and prosperity should therefore be 
the central values upon which government policy 
rests and business investment decisions are judged. 
Economic growth must make way for wellbeing.

An important precondition is adopting the ‘true’ value 
or cost of production. This should be calculated and 
used as a metric for transactions. Governments can 
and should adopt this approach in tax policy (green 
taxation) and companies need to look beyond 
shareholder value and become more embedded in 
society.

Revalue
Public policy and the economic activities of 
companies should reflect the common shared values 
in each society. Standard neoclassical economics 
works from the premise that market prices, for 
instance for products and services, reflect our 
values. However, this is not how it works in practice 
and there is no guarantee that market forces deliver 
outcomes in line with what we want to achieve.

So markets should be directed through cooperation, 
public investment, and more activist industrial 
policies. Such an approach helps to steer economies 
in the right, more sustainable direction and to create 
effective demand. Government has an important role 
to play here through fairer taxes and anti-trust 
policies.

Redesign
The notions of wellbeing, a values-based economy 
and public institutions and investments are building 
blocks for a redesign of the economic framework. 
The corona crisis is a clear indication many (global) 
enterprises operate on business models that are 
resilient nor sustainable and that more should be 
done to improve the diversity of economic and 
finance activity.

A concrete agenda
The general framework of redefine, revalue and 
redesign provides the right context for concrete 
measures that work towards a resilient, sustainable 
and inclusive economy. This is truly a collaborative 
effort by governments, businesses and communities.

We see a special role for the financial sector. After 
all, money and the way we use it have a material 
impact. The leadership of financial institutions will 
determine whether they will be part of the solution. 
Given the important role of private investments in 
the long-term recovery, it matters a lot how money 
will be allocated and how finance will be used in the 
transition.

This paper provides concrete proposals for 
governments, the business community and, 
specifically, for the financial sector to contribute to 
the transition to a resilient, sustainable and inclusive 
economy.

This is a defining moment for a reset. If we make the 
right choices, our economy can become more 
resilient, we can create better prospects for a lot of 
people around the globe and in the end build an 
economy that is also sustainable in the long term. 
The direction we choose over the coming ten years 
will define our future. If we make the right choices, 
future generations will also enjoy their lives.


8

Figure 2. Overview of building blocks for a resilient and inclusive recovery

Redefine

Redesign

Revalue

Greening (tax) regulation
Integrated reporting

From transaction-based to use-
based

European cooperation
Diversity and globalisation

Green deal investment plan
Strengthening public institutions

Equity & fair share
Open markets

Different stakeholder models 
& the commons

True price
Integrated reporting

From hyperglobalisation to 
glocalisation

Sustainable business models

Open markets
Different stakeholder models 

& the commons

Public policies Business agenda

Report & commit on impact
Regulatory incentives on impact 

& resilience

Global sustainable finance agenda

Facilitate sustainable private 
equity

Increase social equity
Gift money for transitions

Debt cancellation for 
hopeless situations

Role of finance


9

1. Introduction

At the time of writing, almost 350,000 people have 
died from the coronavirus (Covid-19), more than 
5.6 million people have been reported infected, and 
no end is in sight (Reuters, 2020). A local epidemic 
that originated in Wuhan in December 2019 took just 
three months to develop into a global pandemic. It is 
the first to occur in the era of globalisation and it is 
already challenging foundational assumptions about 
our interconnected economies and their dependence 
on intricate, international value chains.

The global containment measures in response to the 
health crisis led very quickly to an economic crisis of 
unprecedented proportions. The lockdowns in Asia, 
large parts of Europe, the US and India, and social 
distancing measures in many different countries 
resulted in severe supply restrictions but, first and 
foremost, they have throttled demand. Certain 
sectors, such as tourism, travel, leisure, retail and 
manufacturing, have been profoundly affected. In 
many countries, there has been a 20 to 30 percent 
decline in economic activity (OECD, 2020). These 
kinds of effects are normally only seen in wartime 
conditions.

Over the last few weeks, we have seen the 
consequences of the demand fallout on financial 
and commodity markets. In terms of data on real 
economic activity, evidence is still scarce. What 
evidence there is indicates that unemployment in the 
US is surging, that industrial activity in most 
countries has plunged to record lows and that 
confidence indicators show historic declines. The 
Great Lockdown, a term first used by the 
International Monetary Fund (IMF), is widely 
expected to develop into the most severe economic 
crisis since World War II.

Governments and central banks are doing whatever 
they can to bridge the temporary fallout of economic 
activity. Accommodative monetary policy can ease 
some of the credit stress. Fiscal policies can help 
people with a sudden loss of income. Guarantees can 
help companies to survive.

The severity of the economic effects is palpable; 
already, policy makers have provided more global 
economic stimulus measures than they did during 
the global financial crisis (GFC).

The source of the current crisis was not financial. 
But, like the GFC, it has wider consequences. The 
GFC started with a credit crisis in a too complex, 
interconnected and overleveraged financial system. 
That led to an economic crisis and a euro crisis.

This health crisis, rooted in how we, as humans 
relate to nature, has translated very quickly into an 
economic and social crisis. And, given the policy 
reactions so far, it will also transform into a debt 
crisis. Moreover, the crisis is systemic; it 
demonstrates a fundamental lack of resilience in our 
ecological, social and economic systems.

Rightly, the focus now is on overcoming the health 
crisis. But the corona crisis is bringing other issues 
to the fore. First, it highlights our arrogant 
relationship with nature. Second, it is making 
societies even more unequal; its effects are most 
severe for poorer people. Third, it shows up the lack 
of resilience in our economy, which is totally 
unequipped for these kinds of shocks.

Temporary measures often become permanent. 
That’s why this is the moment to discuss the system 
that we want to create, and what needs to improve. 
Right now, trillions of dollars are being used to 
rescue the old economy. We think that is not what we 
should be doing. Instead, we should be investing 
those trillions in an economy that is fit for the future: 
one that is more resilient, more sustainable and 
more inclusive. Now is the time for a just transition.

Our aim in this paper is to map a pathway for a 
resilient and inclusive recovery once the coronavirus 
has been contained. The overarching idea is that we 
want to use this period to build a more resilient and 
inclusive society.

To do that, we first have to redefine what matters 
most. It is time the concept of wellbeing became the 
foundation of government policies and business 


10

investments. We need to engage with each other 
more fully, as human beings not just market 
participants.

Second, we need to revalue how governments and 
markets interact. Governments and institutions need 
to support social cohesion not just market 
transactions. What is plain in this crisis is that public 
policies can make a difference. That will be critical 
for any transition towards a more sustainable and 
inclusive economy.

Third, we have to redesign our economic system: to 
make it more resilient, with higher financial buffers, 
diverse sourcing and more local and circular 
production chains. We need business to be more 
resilient and business models to be more diverse.

Public policy should not be focusing on saving the 
old economy. Why rescue stranded assets with 
support for oil companies? Why should we use public 
money to save companies that, once unpriced 
externalities such as carbon emissions, pollution 
and social damage are factored in, are making 
negative contributions to society?

Private capital will become more and more important 
as fuel for the recovery. Public funds have been used 
extensively to cover the first blow of the crisis. 
Building a resilient, inclusive society will ultimately 
depend to a larger extent on private capital.

The implication for Triodos Bank is that we should 
target our capital and our instruments even more 
precisely in favour of those that are leading the 
transitions to a more sustainable economy. Although 
the way we achieve this may vary, our goal should 
always be to maximise our impact and accelerate the 
transition.

The structure of this paper is shown in figure 3. The 
paper starts with the root causes of the current 
severe crisis and describes very briefly the current 
crisis (chapters 2–4). Thereafter, ideas for the best 
crisis management to combat the worst effects of 
the crisis are given (chapter 5). The main message of 
this paper can be found in the last three chapters 
(6-8). We should redefine, revalue and redesign our 
economy to create a resilient, sustainable and 
inclusive society. This implies different roles for 
policy makers, businesses and the financial sector.

Figure 3. Structure of this paper

BBuuiillddiinngg  bblloocckkss  ffoorr  aa  rreeccoovveerryy
CChhaapptteerr  66--88

CCrriissiiss  mmaannaaggeemmeenntt
CChhaapptteerr 55

CCoorroonnaa  ccrriissiissRRoooott  ccaauusseess::  wwhhaatt  iiss  wwrroonngg??
CChhaapptteerr 22--44

RedefineRelationship with 
nature

A no-buffer economy

Unequal society and 
vulnerable people

Redesign

Revalue


11

2. A health crisis rooted in our relationship with nature

The coronavirus probably originated from the animal 
world. The fact that people were infected and that it 
spread so quickly all around the world has everything 
to do with the human relationship with nature. 
Primarily, we exploit it. The risks and consequences 
that result from that attitude are all too evident. The 
coronavirus is a wake-up call for our relationship with 
nature.

2.1 Complex systems and their 
vulnerabilities
Nature and our economies are inextricably 
interwoven. These complex, interconnected systems 
are only as strong as their weakest link. Our global 
food system, for instance, is vulnerable to 
biodiversity loss. It follows that the adverse effects 
from global warming on the world’s ecosystems also 
undermine human infrastructure, economic 
activities and food supplies.

The coronavirus outbreak has crystallised the 
realisation that the way we structure our food 
system can threaten our existence. The corona crisis 
is a real-life example of how our arrogant 
relationship with nature, not accepting that we are 
symbiotically linked, can harm us.

2.2 Human activity and contagion
Diseases like Covid-19 organisms that infect our 
bodies. More than 70 percent of all emerging 
diseases affecting people originated in wildlife and 
domesticated animals (zoonoses). Pandemics are 
caused by activities that bring increasing numbers of 
people into direct contact and often conflict with the 
animals that carry these pathogens (Settele et al., 
2020).

Demographic trends and rapid industrialisation have 
radically increased the likelihood of transmission of 
zoonotic diseases from animals to humans.

The human population has doubled over the last fifty 
years from 3.6 to 7.2 billion, increasing interactions 
between people and animals. Human activity has 

significantly impacted more than three quarters of 
the Earth’s land surface, destroyed 85 percent of 
wetlands—the habitat of most animals—and 
dedicated more than a third of all land and almost 
75 percent of available fresh water to crops and 
livestock production (UN, 2019a).

Rampant deforestation, uncontrolled expansion of 
agriculture, intensive farming, mining and 
infrastructure development, as well as the 
exploitation of wild species have created a perfect 
storm for the spillover of diseases from wildlife to 
people. These mostly occur in crowded urban 
locations and in areas where communities live that 
are most vulnerable to infectious diseases.
Unregulated trade in wild animals, globalised food 
chains, increased use of antibiotics and greater 
human mobility have all helped to make the global 
spread of such viruses faster and easier.

Figure 4. Five factors that increase zoonosis 
emergence, UNEP (2016)

WWhhaatt  ffaaccttoorrss  aarree  iinnccrreeaassiinngg  zzoooonnoossiiss  eemmeerrggeennccee??

Climate change

Illegal & poorly 
regulation wildlife 

trade

Intensified agriculture 
& livestock production

Antimicrobial 
resistance

Deforestation & other 
land use changes

Antibiotics


12

There is a single species that is responsible for the 
Covid-19 pandemic—us. As with the climate and 
biodiversity crises, recent pandemics are a direct 
consequence of human activity—particularly our 
global financial and economic systems, which are 
based on a limited paradigm that prizes economic 
growth at any cost.

And this may just be the beginning. Animal-to-
human diseases already cause an estimated 
700,000 deaths each year (WHO, 2019) and the 
potential for future pandemics is vast. It is believed 
that as many as 1.7 million unidentified viruses of 
the type known to infect people still exist in 
mammals and water birds. The next ‘Disease X’ could 
be any one of these unidentified viruses, which could 
potentially be even more disruptive and lethal 
(Settele et al., 2020).

Future pandemics are likely to happen more 
frequently, spread more rapidly, have greater 
economic impact and kill more people if we are not 
extremely careful about the possible impacts of the 
choices we make today.

We now have a small window of opportunity, as we 
seek to overcome the challenges of the current crisis, 
to avoid sowing the seeds of future ones. There is 
broad scientific consensus about the risks we face 
and how we need to address them—the challenge 
now is to convert that into political momentum and 
effective action.

2.3 Reflections
We urgently need to reflect on the relation between 
nature, food systems and the economy. Triodos 
Bank’s vision paper Towards Ecologically and Socially 
Resilient Food and Agriculture Systems (Triodos 
Bank, 2019a), concluded that our food systems have 
to change. This pandemic has confirmed this 
assessment: our current economic system is simply 
not resilient, it cannot cope with large-scale crises.

In this case, the crisis was triggered by an infectious 
disease that precipitated a health crisis. But nature 
has many more ‘black swan’ risks in its locker. 
According to the global risk report of 2020 from the 
World Economic Forum (WEF) the five biggest risks 
for the global economy relate to our ecosystem: 
extreme weather events, biodiversity loss, natural 
disasters, climate action failure and human-made 
environmental disasters. Other risks, such as food 
crises, infectious diseases and water crises, relate to 
our natural environment. Should any of these 
materialise, the consequences for our system will be 
similar: a large fallout of economic activity leading to 
bankruptcies, unemployment and misery. The 
severity of the outcome may vary, but our globalised 
economy is simply not equipped to cope with 
disruptions coming from nature. Fundamentally, until 
we are working with nature, as part of its circular 
processes, we will be facing unexpected challenges.

Most importantly, the roots of this pandemic come 
from our tendency to exploit nature on a large scale 
for our own benefit. There is a limit to that. If we keep 
exploiting nature for energy, food, materials and 
water we will get to a point when the damage we 
inflict cannot be restored. After corona, the idea of 
nature as a resource, the input into our economic 
process, requires fundamental revision.


13

3. Coronavirus as the great unequaliser

The pandemic and measures taken to combat it have 
unequal consequences for people in society. Suppose 
you are a beggar. Or a street musician. Or a day 
worker. There is no work. There are no people to beg 
from. There is no audience to enjoy your music. And if 
you have no government support, feeding yourself is 
your biggest problem. For a lot of unfortunate people 
in India for instance, that is a far bigger challenge 
than getting infected with coronavirus. In general, in 
more wealthy countries the health and social effects 
can be mitigated. In poorer regions and for poorer 
people this is far harder.

3.1 Causality
Covid-19 has exposed societal weaknesses in 
healthcare and inequality. As has often been the 
case with pandemics in the past, globalisation has 
accelerated transmission and poorer people in 
poorer countries are the worst affected. This was the 
case with the plague in the Roman empire and the 
Black Death in the 14th century. Globalisation led to 
the emergence of new pathogens; widening 
inequality encouraged outbreaks of epidemics 
(Turchin, 2020). And viruses spread faster in poor and 
crowded areas where hygiene is less affordable. 
Research on influenza found that in an epidemic, 
poverty and inequality exacerbate rates of 
transmission and mortality for everyone (Spinney, 
2020).

Up to now, the rapid spread of the coronavirus has 
probably had less to do with inequality than past 
pandemics. It is more related to increased 
globalisation. Having said that, the consequences for 
inequality may turn out be even more devastating 
than in the past.

3.2 Health inequality
Inequality in health starts with individual risk factors 
that can be attributed to inequality. In most rich 
countries, many health conditions, such as obesity, 
heart disease and diabetes, are correlated with 
income (WHO, 2020). People with a poorer health 
status are disproportionally affected in any 

epidemic. With coronavirus, the effect on people with 
weaker health conditions is demonstrably more 
serious.

Institutions can amplify health inequality. In 
countries with unequal access to healthcare (for 
example, through limited healthcare insurance 
coverage) poorer people often delay going to the 
doctor. Therefore, they are more likely to get ill or die 
from coronavirus. Those that remain uninfected are 
more likely to suffer loss of income or adverse health 
consequences from quarantine and other measures.

And those needing to earn may be more exposed to 
the virus. Unsalaried workers are far less likely to be 
receiving financial support. Their risk of getting 
infected is considerably larger than it is for those 
that can afford to stay at home.

3.3 Increasing economic inequality
The more severe the social distancing measures, the 
greater the economic effects. Again, in general, those 
that are most vulnerable in the labour market are the 
worst affected. This can of course be mitigated by 
government measures that help people financially to 
bridge the containment period. But with less 
government support and lengthier containment 
measures economic inequality is likely to increase in 
a more significant and enduring way.

One feature of economic inequality relates to the 
changed structure of the corporate sector. Big Tech 
companies, like Google, Amazon, Apple and 
Facebook have enjoyed continued growth in their 
market share. And this is not just a tech sector 
phenomenon. Market share is being concentrated in 
most industries. Figure 5 and 6 show that big 
companies are getting bigger and winning a larger 
market share.


14

Figure 5. Concentration ratio (sales of top 4 to top 20 within industry, averaged across industries (%)),  
2000–2015, Orbis database and IMF (2019)

Figure 6. Evolution of markups by firm groups, 2000 = 1, 2000–2015, Orbis database and IMF (2019)

58,5

59,0

59,5

60,0

60,5

61,0

61,5

62,0

62,5

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

C
on

ce
nt

ra
ti

on
 ra

ti
o 

(%
)

0,9

1,0

1,1

1,2

1,3

1,4

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

M
ar

ku
p

Top decile firms Rest of firms


15

As a consequence, sector leading companies are 
seizing higher (monopoly) rents and gaining political 
influence. This may also weaken workers’ labour 
market position in two ways (Tepper and Hearn 
(2018). First, employees are in some areas 
dependent on only one big employer. This employer 
can suppress wages because it has monopoly power. 
Second, market power can squeeze out all the 
margins in a supply chain. Suppliers for large 
companies, often in lower wage countries must 
produce at the lowest possible costs to get those 
contracts. In the end, it often means low wages for 
employees. In general, the largest companies 
(especially Big Tech and Big Pharma) seem to be the 
current winners in the corona crisis.

The self-employed and flex-workers are hit hardest. 
In flexible labour markets, unemployment figures 
rise very quickly when social distancing measures 
force sectors to shut down economic activity. 
Flex-workers have few rights, no social security and 
hence no income. Those with no buffers to fall back 
on may be forced onto minimum benefits and food 
stamps. In more egalitarian countries, the effect on 
inequality is less marked as existing social security 
arrangements such as unemployment benefits 
cushion the income drop, but it remains present.

Some countries have introduced income transfers to 
the self-employed or others not entitled to 
unemployment benefits to address this inequality. In 
some cases, this has taken the form of unconditional 
cash payments to (some) households, almost a 
(temporary) basic income. Countries that introduced 
income transfers include Spain, the US, the UK, 
France, Germany, Belgium, Denmark, the 
Netherlands, Italy, South Korea, Malaysia, Ireland, 
Australia and Hong Kong.

Ultimately, the scope for measures that limit the 
economic fallout of the corona crisis is dictated by 
the level of national prosperity. Since richer countries 
are better placed to mitigate its worst effects, 
inequalities between nations are likely to grow.

3.4 Increasing inequality between 
countries
The economic effects of the corona crisis are likely to 
be more severe for lower income countries for a 
number of reasons. First, the lack of proper social 
safety nets implies that social distancing measures 
will have more serious consequences for inequality. 
Second, their governments are in general incapable 
of mitigating its adverse effects with public 
spending. And third, the global economic crisis 
caused by coronavirus will hurt poorer countries 
more. The resulting outflow of capital and 
depreciation of local currencies against the dollar 
will aggravate existing inequalities between 
developed and developing economies.

India, Philippines, Vietnam and South Africa have all 
announced national lockdowns, with severe 
consequences for their respective economies. People 
are suddenly deprived of their sole source of income 
and in most cases receive only very limited income 
support from their governments. As a result, in India 
thousands of migrant workers have returned to their 
villages. This risks creating labour shortages in the 
cities, which may exacerbate the economic 
slowdown. The longer lockdown periods and social 
distancing measures disrupt economic activity the 
more severe the effects on inequality. This could 
create conditions for social unrest and disorder.

As well as the direct effect of reducing economic 
activity domestically, many countries are having to 
adjust to disruption in global supply chains. 
Cancelled orders and delayed investments are 
increasing unemployment and may lead to more 
structural negative effects for emerging economies. 
Many emerging economies rely heavily on the export 
of commodities and tourism, these have been 
especially hard hit.


16

The implications for these countries are qualitatively 
different from the GFC. When global trade slowed 
after 2008, emerging economies like India, Indonesia 
and Brazil were partly shielded by continuing 
demand from their domestic consumers. The 
pandemic has slowed international trade even more 
dramatically than in the GFC, while stifling domestic 
commerce at the same time.

The direct and indirect real economic effects of the 
crisis are already more severe in poorer countries, 
but that is made worse because their governments 
have fewer resources and less scope to act. The 
richer nations have been able to introduce massive 
fiscal stimulus packages, of up to 35 percent of GDP. 
The major emerging nations do not have that luxury. 
Their far more modest stimulus programmes 
typically average between 1 percent and 3 percent of 
economic output (IMF, 2020a). And in many cases, 
their published figures are artificially inflated by 
including pre-existing expenditure. But they are 
trapped: they know that if they borrow more heavily 
to spend more, they risk losing the confidence of 
investors, triggering a currency collapse and 
financial crisis.

This threat is already looming for some of these 
economies. After a decade of weak economic growth, 
emerging nations entered the pandemic more 
vulnerable to shocks than they were on the eve of the 
global financial crisis. Before 2008, many of their 
governments had balanced budgets. These have 
deteriorated into large budget deficits. Global debt 
has surged over the last ten years and a far greater 
debt burden is now carried by emerging economies.

When the pandemic hit, many big emerging 
economies, including South Africa, Nigeria and 
Argentina, were managing large twin deficits in the 
government budget and the current account—a 
measure of how much nations need to borrow abroad 
to finance their spending habits. Today, spooked 
investors are fleeing to the relative safety of the US 
dollar, weakening the currencies of emerging 
economies and further undermining their ability to 
pay their bills.

The result is an unprecedented rush for bailouts: the 
pandemic crisis has put the International Monetary 
Fund (IMF) back in business. Since the outbreak 
began, over a hundred countries have requested 
emergency financial help. The concern now is 
whether the fund’s 1 trillion USD war chest will be 
enough to cope with the crisis (IMF, 2020b).

3.5 Post-corona equality
Inequality is not a new topic. Piketty brought the 
theme of inequality back into the mainstream 
discussion with his book Capital in the 21st century 
(2014), followed by Capital and Ideology (2020). 
Inequality might not be the root cause of this crisis, 
but it is an inherent problem of our economies, 
exacerbated by the effects of the corona crisis. Over 
the last thirty years, inequality has changed in the 
world, but not diminished. Especially the top 1 
percent has gained more than the rest (see figure 7).

We can and should use this moment to create a more 
inclusive society. The general topics are on the 
political agenda. For some of the causes of this 
crisis—hyperglobalisation, monopoly power, the lack 
of universal access to basic needs—alternatives are 
readily available.

Hyperglobalisation can be replaced with a 
combination of globalisation and glocalisation. 
International cooperation, specialised international 
supply chains that serve everyone and local 
production and governance that serve all local 
communities, help to connect people to their culture, 
food and products. Rethinking globalisation must 
strike the right balance. We need international 
cooperation—for instance, for climate policy, or to 
combat pandemics or public debt challenges—but 
we also need thriving local communities.


17

Monopoly positions of companies have to be 
addressed. This is a matter of anti-trust regulation. 
But it is also about funding innovation and giving 
leeway to new players in different markets by 
financing those alternatives. In the wake of the 
corona crisis, private funding for new technologies 
and initiatives becomes even more important.

On a more individual level, providing equal 
opportunities for people to earn a living and to 
experience human dignity are also on the agenda for 
investors and financiers. Financing projects and 
businesses that aim to create equal opportunities 
(such as inclusive finance and social enterprises) 
helps people to build their own future: access to 
funding is essential here. So equality will depend 
even more on private initiatives in the post-corona 
world.

Figure 7. The ‘dinosaur’ of world inequality, 1980–2016, WID (2020)

0

50

100

150

200

250

0 10 20 30 40 50 60 70 80 90 100

R
ea

l  i
nc

om
e  

gr
ow

th
  p

er
  a

du
lt

    (
%

)

Global  income  percentile

Rise of emerging 
countries: 

predominantly China & 
India

Squeezed bottom 90% 
in US & Western Europe

Prosperity for the global 
1%


18

4. Buffeting the no-buffer economy

The fact that we are now acting in panic has 
everything to do with how we have constructed our 
economies. We have optimised the economic process 
around the idea of a treadmill that only increases in 
speed. That increase in speed, economic growth, is 
what creates new employment, increased incomes 
and higher tax receipts. When the treadmill runs 
slower than expected we already have a problem. But 
if the treadmill stops completely, we are totally 
unprepared. Our system isn’t resilient. There are no 
buffers for that kind of event—the treadmill has 
jarred to a halt, the shock has knocked us off our feet 
and we are left not knowing how to climb back on 
again.

4.1 A severe economic crisis
The severity of the economic consequences of this 
health crisis should not be underestimated. Shutting 
down economic sectors for probably months has 
dramatic effects on profits, balance sheets, 
employment, investment decisions and inequality. A 
temporary drop in economic activity of more than 30 
percent in some countries is very hard to swallow for 
any single economy, let alone when it happens 
worldwide simultaneously. This is first synchronic 
and symmetric shock of this size in modern history. 
Even the GFC was merely a Western phenomenon; 
the domestic effect for China and most emerging 
markets was very limited.

The Q2 investment outlook of Triodos Investment 
Management (2020a) projects global growth in 2020 
at between -1.5 percent and -7.2 percent (see 
figure 8). The scenarios anticipate that poorer 
regions will be hit harder in terms of inequality, 
capital flight and the negative effects of a global 
value chain crunch as demand fallout causes 
production orders to be cancelled. Low-income 
countries without good governance may experience a 
sudden stop in economic activity if they are heavily 
dependent on those international value chains.

Although fiscal spending and accommodative 
monetary policies aim to cushion the direct blow of 
the demand fallout, this is unlikely to be enough to 
avoid economic activity declining dramatically. After 
the first period of lockdowns and severe social 
distancing measures, there will be months of less 
strict but still serious social distancing measures 
that continue to curtail economic activity drastically. 
All in all, it seems likely that the direct economic 
effects of the corona crisis will persist until a vaccine 
is widely available.

4.2 The efficient, no-buffer economy
Currently, our economy is geared primarily towards 
promoting efficiency. That makes it less resilient to 
shocks like the coronavirus. This increasingly 
efficient, ever growing, optimised model, the ‘lean 
machine’, cannot cope with this sudden stop in 
economic activity. We optimised our production 
processes and our balance sheets. Because, as we 
learnt in the last few decades at business schools 
and undergraduate economics courses, economics is 
all about efficiency. The objective is to maximise profit 
from the resources used. It is a system focused on 
ultimate efficiency, one in which buffers don’t count.

If you can hop from job to job, self-employed people 
or SMEs won’t fall off the moving train. If you get 
enough money out of your job or business to pay your 
rent, mortgage and other outgoings, and have a little 
left for fun stuff, the train will happily chug along. 
Now the economic train is coming off the rails and 
there’s no time to prepare. That’s something we 
should have done in the good years, but we were way 
too busy ratcheting up the train’s speed.

In an efficiency sense, redundancy is having more 
than you need and that costs money. On balance 
sheets, it is very attractive in the short run to 
maximise shareholder value by ‘optimising’ cost 
structures, using debt finance and tax structures 
promoted by fiscal legislation. Equity costs more 
than debt financing. So, at least in the short term , 
redundancy equates to less shareholder value and 
lower profits.


19

The same is true in the labour market: job security 
costs firms money. If a business has no need for 
special skills, as in the gig economy, the most 
efficient way to hire people is only when there is 
work: that way, all the risks are with the individual. 
Offering a person a permanent contract increases 
the likelihood of redundancy.

There is also a moral argument that can be made 
here. If the only purpose of organising the economy is 
to make it as efficient as possible in the short run, 
everything else is redundant; a waste of money. If it is 
more costly to let local communities organise how 
they govern their livelihoods, keeping those in 

common ownership, than the right approach is to 
privatise it as that is more efficient. If in the short 
run, it is more efficient to produce and pollute and 
the pollution is not forbidden, why not?

A longer-term outlook would acknowledge the value 
of redundancy in supporting resilience. Governments 
can play a key role here through a tax and regulatory 
system that incentivises fair competition, ethical 
behaviour and sustainable activities. To be effective, 
any such system will need to gain popular support 
and be replicated internationally. The current crisis 
may provide a window of opportunity.

-10

-8

-6

-4

-2

0

2

4

6

8

10

2017 2018 2019 2020 2021

Yo
Y

qu
ar

te
rl

y
gr

ow
th

(%
)

short lockdown / quick recovery

short lockdown / slow recovery

longer lockdown / slow recovery

Figure 8. Different scenarios for global growth, 2007–2021, Triodos Investment Management (2020a)


20

4.3 The globalised efficiency economy
There are other parts in our economy which make 
our system very vulnerable to such sudden stops. For 
decades, the international policy agenda has been 
dominated by the so-called Washington consensus. 
This promotes world trade and globalisation, 
following strict fiscal policies and deregulating the 
financial and labour markets, to enhance the 
opportunities for financial activity and reduce 
restrictions on business.

This policy recipe, advocated by almost the entire 
economic policy community, was rolled out across 
the world by international institutions such as the 
IMF and is deeply entrenched in the European 
treatments and trade agreements as promoted by 
the WTO.

Globalisation has led to an immense increase of 
material wealth. It has helped millions of people out 
of poverty and brought advances in technology, 
innovation and specialisation.

But these benefits have come at a cost. Global 
free-trade regimes appear to have rolled out the red 
carpet for giant companies with resources to buy up 
(local) competitors. Big Tech and Big Pharma have 
acquired dominant positions in markets where 
public values are at stake. We have a common 
interest in the safe processing of our data (i.e. 
privacy) and the availability of medicines at 
affordable prices for all.

And market concentration is also the dominant 
dynamic in food and finance. The lack of effective 
(global) competition policies plays a role here. So 
does the appetite for more efficiency. Economies of 
scale do indeed matter, but this ‘gigantism’ comes at 
a price. Not only is evidence of the surplus value of 
mergers and acquisitions for long-term value 
creation weak, public values are at stake, as the 
world found out to its cost in 2008.

What has also happened is that value chains have 
become longer, more specialised and, as a 
consequence, more vulnerable. Global value chains 

are driven by efficiency gains. Disruptions like the 
coronavirus do not figure in the risk models used by 
the spreadsheet owners that calculate optimal 
logistics and production processes. And that is 
completely rational from a traditional economic 
point of view. Those decisions are based on data and, 
by definition, that is always backward-looking. 
Unforeseen risks cannot be quantified; taking 
account of them is irrational and, in the short run, 
adds unnecessary costs.

Our highly efficient system is built on extreme 
specialisation in manufacturing chains. And so, LCD 
screens and essential car parts are only made in the 
Hubei province of China, where the coronavirus 
outbreak began. Yes, incredibly efficient and cheap—
until it shudders to a halt.

Specialisation and globalisation went hand-in-hand 
with liberalisation of a lot of labour markets. 
Economic textbooks teach us that more flexible 
international labour markets lead to more jobs 
because wages can adjust more quickly and, in the 
long run, this is the optimal outcome for companies, 
competitiveness and workers, because the countries 
that make their labour markets most efficient gain 
the most. In reality, this flexibilisation of labour 
markets has been a race to the bottom. In Europe, it 
has led to less work security in countries that 
originally had high unemployment protection. It led 
to a new army of gigworkers, self-employed and a 
general casualisation of labour away from fixed 
agreements offering longer-term security for 
workers. The labour market position of many workers 
is even worse in Anglo-Saxon countries. And for 
factory workers in emerging economies discussions 
about living wages are often very hard to move 
forward.

In the past few decades we have built a highly 
efficient system, but it is fragile and not remotely 
resilient. The lean machine is unable to withstand a 
virus.


21

4.4 The growth-addicted system
Our economy is also very dependent on economic 
growth. This growth addiction implies leveraging on 
the future. Every business plan is opportunistic; 
every business expects to grow and be better. It is 
almost an article of faith. So the investments or 
costs we take on depend on growth. In every phase of 
the life of the company. Only growing economic 
activity is it prevented from falling apart.

We have optimised the economic process based on 
the idea of a treadmill that only increases in speed. 
That increase in speed is economic growth. We 
already have a problem if the treadmill runs slower 
than expected. If it stops, we are not prepared. We do 
not have the resilience in our system.

One of the biggest driving forces of prosperity is 
innovation, finding new solutions for the biggest 
societal problems. In economic terms, innovation is 
an increase in labour productivity, it is making the 
same amount of goods with less human energy. 
However, if we want to keep the same amount of 
work, labour productivity growth implies that the 
demand for goods and services has to increase. 
Hence, more growth. The argument here is that we 
need growth to guarantee jobs. But the real 
argument can also run counter to that. Innovation is 
‘free’ for society, in the sense that it implies less 
human labour. We only work more because we have 
no other mechanism to share the fruits of prosperity.

Governments also claim they need growth to balance 
their budgets. They expect spending to increase 
structurally in the coming decades, mostly because 
of ageing. To pay for that, tax income must increase. 
Since the tax base is linked to economic activity 
(income tax, value added tax and profits) government 
policies aim to foster economic growth. This 
addiction to growth is built into the dynamics of 
government.

Debt is another example. Debt is a claim on future 
earnings. We can only pay it back, normally, if 
earnings grow. If earnings do not grow, or even 
decline, we have a problem. We cannot afford the 

debt we have. Ideally, we would have used debt to 
create something, to invest in the real economy, 
getting a real return and hence generate cash flow. 
Then we would not have that problem. But reality is 
different. We make debt to consume now. Not to 
invest.

Lately, unintended detrimental effects of our current 
economic model, ranging from inequality to 
environmental damage, have had more impact on our 
wellbeing than the material prosperity it is designed 
to promote. What is more, disappointing growth 
figures over the last decade suggest the current 
recipe for economic growth does not work anymore.

We should reconsider whether economic growth 
should be the centrepiece of our policy goals. 
Developed markets have been stuck in a low-low 
nexus since the global financial crisis: low growth, 
low interest rates and limited ability to move the 
needle towards a more sustainable, inclusive society. 
Our economic model has become uneconomic and 
delivers more harm than prosperity (Triodos 
Investment Management, 2020b).

Economic growth, driven by technological progress, 
has brought prosperity in the past. And as long as 
the marginal benefits outweigh the marginal costs, 
in terms of ecological and social damage, it is 
beneficial to pursue economic growth. If the 
(marginal) damage is larger than the benefits, 
however, growth should be defined as uneconomic.

And that is where the corona crisis hurts. Our system 
is not equipped to withstand such a sudden stop in 
economic activity. But this lean machine can be 
changed. It can become less growth addicted and 
more resilient.


22

5. Crisis management: supporting the economy now

The immanent impact of the corona crisis requires a 
quick response. People are struggling with health and 
insecurity. Companies that are casualties of the 
lockdown face severe difficulties paying salaries and 
other bills. Fortunately, many governments and 
central banks have launched comprehensive 
packages of measures to support liquidity. It is vital 
that these interventions are effective for the people 
most in need. Communities, business organisations 
and financial institutions should do their utmost to 
mitigate the direct impact of the crisis. We need to 
revive and revitalise every corner of our economies. 
Importantly, these short-term solutions should—at 
least—not obstruct a transition towards a more 
sustainable economy. Therefore, all of these 
interventions should be consistent with a resilient 
and inclusive recovery framework.

The corona outbreak has dramatically changed the 
perspectives of many citizens and entrepreneurs in a 

short period of time. There is now broad agreement 
about the urgency of reviving and revitalising the 
most affected parts of our societies. There is a great 
and inspiring flow of new cooperation, solidarity and 
innovative actions. Governments and central banks 
are playing an important role to cushion the direct 
effects. Civil society has responded on a grand scale. 
Families, communities and business organisations 
are all contributing, in a spirit of solidarity and 
generosity. This reservoir of strength, resilience and 
change will be essential in the coming months and 
should be guarded and supported in every way 
possible.

5.1 The responses of governments and 
central banks
Many governments and central banks have launched 
firm policy responses. Government fiscal 
interventions support a threefold policy agenda: 
activation or expansion of social safety nets and 

Figure 9. Fiscal measures as per 2020, April 8, IMF (2020a)

0

5

10

15

20

25

30

35

40

Pe
rc

en
ta

ge
 o

f G
D

P 
(%

)

Below-the-line measures (loans and equity injection and guarantees)

Revenue and expenditure measures


23

direct cash payments; public guarantees of private 
loans and credit insurance; and deferral of tax 
payments. Central banks have been equally active 
with a range of policy measures in recent weeks, 
from slashing policy rates to unconventional 
accommodative monetary policies. Capital 
requirements for systemic banks have been softened 
and new asset purchase programmes launched and 
partially put into practice.

The global response of governments is at least twice 
as large as during the GFC. If loans, equity injections 
and guarantees are included as well, in some 
countries it adds up to more than 35 percent of GDP 
(e.g. Italy and Germany, see figure 9). And while this is 
already massive, we do not know where it ends.  
But this is what states are invented for: providing 
social support and softening the immediate impact 
on the economy from a synchronised external shock 
to the economy. It is valuable that this policy 

response has been adopted without much 
discussion or hesitation.

Central banks have intervened in markets in an 
unprecedented way. In addition to a policy rate at the 
zero lower bound for major central banks (see 
figure 10), accommodative policy by buying bonds 
and credits in secondary markets has been 
exceptional. Some countries entered the corona 
crisis with low levels of labour market protection, 
limited social security systems and highly leveraged 
companies. This increased the need for governments 
to step in massively. However, in emerging economies 
many governments lack the resources and 
institutional capacity to deploy the type of 
emergency support that’s visible in OECD countries.

The huge global policy response will probably not be 
enough to let the growth-addicted, no-buffer 
economy come unscarred out of this recession. 

Figure 10. Central Bank policy rates, 1990–2020, data from Refinitiv Datastream (2020)

-2

0

2

4

6

8

10

12

14

16

1990 1995 2000 2005 2010 2015 2020

R
at

es
(%

)

Japan UK US Euro arena


24

Despite the global efforts to stabilise the economy 
and inject liquidity into the system, the immediate 
fallout from the Great Lockdown will probably be 
more severe. This is a very worrying message, 
especially for the millions of citizens facing the 
prospect of unemployment, bankruptcy of their 
enterprises, shrinking purchasing power or empty 
wallets, private debts they cannot repay, shortages 
of food for their families and so on.
Looking ahead, the worst policy idea would be 
starting with austerity measures as soon as the 
immediate fallout is over. Recovery will take years is. 
We learnt from the GFC that tightening budgets too 
soon leads to even more structural damage to the 
economy.

5.2 More is needed
In addition to the response of central banks and 
fiscal authorities we have seen so far, more elements 
are needed in the coming months to prevent further 
collapse. We will need global solidarity, both within 
and between countries, and monetary financing of 
debt. We should also make financial support 
conditional on resilience and inclusivity.

 1.  International solidarity: The current global 
policy response to the corona crisis is 
primarily nationally oriented, but those most 
affected live in emerging economies, in 
countries with limited scope to support their 
own populations. More global solidarity is 
needed. Gifts and aid packages should be 
made available on a larger scale. The IMF 
needs enough firepower to provide emergency 
credit lines, especially for countries with 
relatively low debt affordability.

 2.  European cooperation: We also need to 
better cooperation in the European Union. 
Many pandemic-related issues (from 
transport-restrictions, vaccine-research to 
medical equipment and Covid-19 data) and 
national emergency support policies benefit 
from European coordination and burden-
sharing. And this is not the time to be 

obsessed with the North-South divide. That 
may imply a conditionalised mutualisation of 
corona-linked debt in the eurozone.

 3.  Monetary financing: The massive 
interventions of governments and the impact 
of the Great Lockdown on national budgets, 
will deteriorate fiscal balances and lead to a 
steep increase in public debt. The IMF (2020a) 
estimates that public debt will surge to close 
to 100 percent of global GDP this year. For 
some countries, especially emerging 
economies, debt maintenance could become 
a serious challenge in the years ahead. 
Similarly, the debt burden might become a 
problem for companies, which historically 
have had highly leveraged balance sheets. Any 
recovery will become very sluggish if we are 
mired in a global debt-deflation overhang, 
with zombie companies, low effective demand 
and, in the end, lower structural growth 
making debt repayment more difficult.

   The usual option for governments facing 
deficits is to issue new sovereign bonds. This 
is what they currently do; most of these bond 
issues are absorbed by central banks in 
advanced economies. But it is questionable 
how long that can last in the current 
circumstances.

   In our opinion, central banks’ acquisitions of 
significant quantities of government and 
sub-sovereign bonds are unavoidable. The 
major central banks (Fed, ECB, BoE, BoJ) have 
also been intervening heavily in other capital 
markets, such as corporate bond markets. 
These measures were absolutely necessary, 
especially in March, to prevent a total 
meltdown of the financial system, but they are 
not sufficient on their own. Intervening in 
financial markets mainly serves those 
markets: it leads to higher prices of assets 
and does not serve the real economy.


25

   We therefore believe central banks, such as 
the ECB, should go a step further, and engage 
directly in financing public debt. This is the 
only way to guarantee that monetary stimulus 
is not captured by asset owners but serves 
the real economy. In recent years, central 
banks’ purchasing programmes of sovereign 
debt have contributed to lowering interest 
levels but failed to contribute to economic 
prosperity. Central bank-led public debt 
financing is the only feasible way to provide 
our deteriorating economies with enough 
liquidity and capital, without running into 
unsustainable debt levels and suffering great 
turmoil in the capital markets.

   It is of paramount importance that this 
unconventional approach to financing public 
debt gains explicit political support from 
governments and is based on strict 
conditions. In the case of the ECB this 
requires a solid and transparent decision by 
the European Council. Direct monetary 
financing of sovereign debt will also 
contribute to safeguarding enough fiscal 
space for the recovery.

   The classical argument against direct 
monetary financing is the fear of rising 
inflation. In the current economic situation, 
the opposite—deflation—is more likely. 
Economies are likely to return from the crisis 
with scars—higher unemployment and lower 
investments. In our opinion, the most likely 
longer-term scenario is that economies will 
be running below capacity with interest rates 
at the zero lower bound and hence no 
inflationary pressure.

   An alternative interesting option is for the 
central bank to provide citizens with direct 
cash (helicopter money). That can be regarded 
as a basic income for all citizens for the 
duration of this crisis. Again here, monetary 
financing can only work when it is temporary, 
with strict conditions bound to recovery and 
sustainable investment goals.

 4.  Resilient and inclusive conditionality: Many 
central banks and governments are now 
deploying plans to support private 
businesses. Government guarantees are 
being introduced or extended for banking 
corporate portfolios and trade credit risks. In 
addition, other actions are being pursued, like 
direct capital injections by governments or 
corporate bonds purchasing by central banks. 
These bailouts necessitate close attention, 
full transparency and democratic 
accountability. Bailouts of business in 
whatever form should be subject to clear 
rules and conditions.

   
   The first focus of public support for the 

economy should be people. Support for 
business should be contingent on jobs being 
maintained, the enterprises involved 
contributing to a green and circular economy, 
and providers of capital being required to 
accept a haircut. The acquisition of corporate 
debt by central banks should be ‘greened’, 
with fossil assets excluded from the central 
bank’s portfolio. Sectors with higher 
ecological footprints, such as mining, 
transport, manufacturing and food and 
agriculture can be set sustainability targets 
when they can become eligible for state aid 
and their corporate bonds can be bought in 
the secondary market by central banks.

   


26

   Of course, it may be that not every sector 
merits state support. Aviation, fossil fuels and 
other activities that represent the old 
economy may already be considered stranded 
assets. Supporting them now diverts public 
expenditure towards unsustainable activities. 
Where political or socio-economic 
considerations override strategic priorities we 
should ensure that support for these 
businesses comes with strict conditions in 
line with longer-term ambitions on, for 
instance, climate change and the European 
Green Deal. In general, all support should fit 
within the Sustainable Development Goals 
agenda. Otherwise, it is public money thrown 
away.

   It should also be the case that (substantial) 
support should only be given in exchange for 
an equity stake in the company. This should at 
least apply to large, listed companies, just as 
it did to banks in the financial crisis more 
than ten years ago. An equity stake will ensure 
that (1) the transition agenda is one of the 
conditions on which the aid granted can be 
closely monitored, and (2) that the state may 
also profit from the upside of its investment in 
the longer run.

Figure 11. Resilient and inclusive conditionality

Q2 2020

Conditional support to 
accelerate the transition

Sectors that might win: 
renewables, pharma, 
local food, logistics

Sectors that are hit hard 
by Great Lockdown & are 

not sustainable: 
fossil fuels, air traffic, 

hospitality, parts of 
manufacturing

E
co

no
m

ic
 a

ct
i v

it
y

Time


27

5.3 The response of civil society and 
finance: chains of solidarity
We should not delegate sole responsibility for 
managing this crisis to governments and central 
banks, however important they are. A diverse, 
differentiated answer is needed, using ‘the eyes of 
many’. Civil society, finance and business should also 
contribute.

There are many good initiatives. Banks are offering 
postponements of interest and redemption 
payments to their clients. Responsible shareholders 
act likewise. In value chains, purpose-driven and 
socially connected companies are offering to pay in 
advance or help in other ways. Landlords with 
sufficient liquidity are helping tenants by agreeing to 
postpone monthly rent. Citizens that bought a ticket 
for cancelled concerts leave the money with the 
affected orchestras or bands.

The global value-based banking community is part of 
this movement. These chains of solidarity are vital to 
get through the hardest times. Of course, everything 
depends on how long the immediate effects of the 
corona crisis will last. Because over time, liquidity 
issues may well evolve into solvency problems.

For now, the financial sector has an important role. 
Its first responsibility is to respond adequately to the 
concerns of customers and support its business 
clients, for example by ensuring the (extra) guarantee 
programmes for banking loans now deployed by 
governments work for businesses in jeopardy. 
Financial institutions can also serve as ‘eyes’ on the 
real economy, helping governments with proper data 
about the effectiveness of the support being offered 
and sharing knowledge about the relevant 
developments in economic sectors. Decisions by 
banks should, as always, be based on professional 
risk assessments, also when government guarantee 
programmes are relevant.

Triodos Bank has taken all necessary steps to 
safeguard the wellbeing and safety of our co-
workers during the corona pandemic. We have also 
ensured that we can continue vital services to our 
customers. Our business colleagues consult with our 
customers and clients on a daily basis to make sure 
they are receiving the help they need. Triodos Bank is 
committed to facing the challenge of the crisis and 
will do its utmost to support our business, retail and 
mortgage customers. We have also activated our 
stakeholder network, connecting customers so they 
can help each other and stimulating gift money 
initiatives.


28

6. Building blocks for a resilient and inclusive recovery

The corona crisis is in the end a systemic crisis. 
Covid-19 was the catalyst, but the roots of the crisis 
lie in our relationship with nature and the lack of 
resilience in our system, both in terms of social 
inclusion and financial stability. The building blocks 
for a recovery should increase resilience in all its 
aspects and focus on a more inclusive and 
sustainable society. This is not just a financial 
question. It is a question of morality; we need to ask 
what kind of society we want to live in.

The corona crisis painfully brings up the 
shortcomings in the design and operation of our 
economies today. We have built up wealth by 
exploiting ecosystems and that relationship is 
broken. We have allowed inequalities to develop that 
leave millions of people and entire communities with 
limited or no means to cope with the crisis. By 
encouraging minimally resilient business models we 
have left ourselves dangerously exposed to systemic 
shocks.

Before we can move forward, we need to ask 
ourselves some fundamental economic questions. 
Some of the answers to these go beyond mere 
economics, they also have a moral dimension:

 •  What is the impact of economic activities? To 
answer this question, we have to look at 
different aspects of those economic activities. 
Are the consequences fair and acceptable for 
all stakeholders: for those directly involved 
(those that produce, buy, consume, work, earn 
profit, levy taxes); for the people and 
communities that indirectly bear the 
consequences of negative externalities, such 
as pollution, waste or over-extraction of 
resources; and for future generations? Certain 
economic activities may have positive 
spillover effects to society. Think about arts 
and culture, where the direct economic 
impact might be small, but the societal 
impact can be large. This may also lead to 
moral questions such as whether it is fair to 
future generations to increase public debt to 
save every company today. Does industrialised 

food processing have an acceptable effect on 
the natural world? Are profits being 
distributed in an equitable way? How do some 
jobs and labour conditions relate to human 
dignity?

 •  How resilient are these economic activities 
in the long run? Part of the answer has to do 
with affordability and fairness to all 
stakeholders as outlined above. But economic 
activity, say a business model of a company, 
also has to be sustainable in its own right. Is it 
resilient against shocks, is it financed in such 
a way that it is not totally dependent on more 
and more turnover after reaching a certain 
scale? Are its sourcing and outputs net 
positive for sustainability? If not, it is 
uneconomic. It may appear to be financially 
sound, but if it has negative social and 
ecological consequences it is not resilient.

 •  How are these activities embedded in the 
social environment? A simple economic 
answer is that economic activities are only 
relevant if society has a demand for them. 
Otherwise, there is no market and therefore 
no business model. An activity must answer a 
social need. Reality is more blurred. Activities 
embedded in a social environment need on 
the one hand to be inclusive and help 
inclusiveness, for example by distributing 
gains in a fair way, to connect or be part of 
communities and have a social function 
combined with an economic function. On the 
other hand, activities should also contribute 
to the real economy. Financial activities with 
no social, real goal, are not socially embedded 
and hence not relevant. In parts of today’s 
financial markets, gaining profit at the 
expense of others is the sole rationale.


29

Structural reforms in our economic system are 
needed as we get the economy back on its feet. In 
our view, the following elements are vitally 
important: redefine what matters most; revalue the 
way we live, cooperate and communicate; and 
redesign our economy.

6.1 Redefine: working out what matters 
most
We have known for a long time that human progress 
is not reducible to annual GDP growth. As early as 
1972, the Club of Rome was warning that economic 
growth came at the expense of depletion of natural 
resources and ecosystems. The corona crisis is 
another wake-up call.

Declining ecosystems are a threat to our wealth. And 
as we have seen in the past decades, economic 
growth without adequate levels of equality ends up 
excluding people from basic needs, human dignity 
and resilience. That is not progress, it is a failed 
economic model.

The Brundtland report Our Common Future, From 
One Earth to One World (1987) set out the guiding 
principles for sustainable development. The report 
noted that wellbeing extends beyond short-term 
material prosperity. It defined sustainable 
development as those activities that meet present 
needs without compromising the ability of future 
generations and people elsewhere to meet their own 
needs.

In recent years, many initiatives have sought to 
replace economic growth with other (sets of) 
indicators, like the Sustainable Development Goals, 
the global agenda for progress adopted by the United 
Nations in 2015. In Doughnut Economics: 7 Ways to 
Think Like a 21st Century Economist (2017) Kate 
Raworth proposes a similar way of thinking about 
progress. The expression: people, planet and 

prosperity, is also in line with this thinking about a 
holistic, complex system optimising individual and 
societal wellbeing while respecting planetary 
boundaries. Many academics support this new way 
of thinking and governments, like those of New 
Zealand, Scotland and Finland, are implementing 
policies along those lines (Stiglitz et al., 2018).

Since 1980, we have embraced this holistic concept 
of progress as the foundation of all financing 
operations in Triodos Bank. It is time the concept of 
wellbeing became the foundation of government 
policies and business investments. Policy makers 
should not just use the yardstick of economic growth 
to steer their policies. Considering wellbeing in this 
broader sense places its other dimensions, such as 
social values, ecological boundaries and cultural 
values, at the same level as material prosperity. For 
companies, reporting on their impacts for society 
and the environment become as important as 
financial reporting. It also implies that there should 
be rigorous assessment of impact performance and 
strict consequences if they are not met.

The knife cuts both ways: redefining progress now 
makes sure that every decision about the future of 
our society and economy leads to real progress. And 
it challenges us to build an economy that supports 
ecosystems and communities. If we can do this 
effectively it will help us to invest public and private 
money wisely.

Value cannot always be monetised: the value of a 
play, a concert or a painting is not merely derived 
from its production costs; the cost of conserving of 
nature does not equate to its beauty. And even if it 
were possible, you should question if this is always 
good: it implies that we can substitute expenses on 
culture for, let’s say, outlays for military equipment. 
Keeping those aspects that determine a ‘good’ 
society as separate, recognisable and non-
substitutable values has its benefits.


30

Redefine progress
Redefining how we think about progress in a market economy is essential to broaden policy and 
corporate agendas so that they encompass all vital aspects of wellbeing. We suggest the following 
combined alternative for GDP, based on:
 1.  The framework of ecological boundaries as the hard, non-negotiable boundaries for economic 

activities. The easiest one to start with is the carbon footprint of countries and companies. We 
have the Paris Agreement and a clear carbon budget for the global economy. The other eight 
planetary boundaries are also known and can be made concrete for countries or companies and 
local or regional scale (Steffen et al., 2015)

 2.  The achievements of SDGs as an indicator for wellbeing of a country. This is the global strategy 
for wellbeing in 2030. The aim should be to try to optimise SDGs, keeping an eye on the inherent 
trade-offs, where, again, ecological boundaries must be respected.

 3.  GDP can still be used as an important indicator for production aligned with the other goals. In 
the same spirit, profits and financial accounting frameworks for companies will and should be 
used, supplemented with other frameworks.

At both country and company level, this combined set of indicators will help policy makers to find the 
balance between ecological boundaries and social foundation. A holistic view on wellbeing does more 
justice to the inherent complexity of the interaction between the ecological, social and economic 
dimensions of sustainability.

Figure 12. Policy goals for wellbeing: hard boundaries and SDG optimisation

Economy as outcome 

Optimise SDGs

Hard boundariesBiosphere

Society

Economy


31

To correct for externalities—negative consequences 
of production and consumption—the ‘true’ value or 
cost of production should be calculated and used as 
a metric for transactions. Governments can and 
should adopt this approach in tax policy (green 
taxation) or in the way they purchase goods and 
services. These are powerful instruments which can 
have a huge impact on the economy. Business and 
financial institutions do well to incorporate the 
concept of true pricing into their key decision-
making processes, enabling all involved to have a 
clear view about the real value-added of investment 
options.

Companies also need a broader sense of 
responsibility. It has long been a dominant idea that 
the main—or only—purpose of business is to 
maximise shareholder value. Most explicit on that 
point was Milton Friedman in 1970, stating that the 
social responsibility of business is to increase 
profits.

Thankfully, this view is no longer pre-eminent. Many 
businesses have set themselves carbon emission 
reduction targets in line with the Paris agreement. 
More and more are reporting on how they contribute 
to the SDGs. A growing number of companies 
(currently over 3,000 globally) have committed to 
being held accountable on how they balance purpose 
and profit.

It is not just companies committed to purpose; other 
organisations based on common values can help to 
create a more values-based economy. Social 
enterprises with explicit social goals will often 
attract public and private funding. There are also 
collectively owned organisations such as 
community-based farms and cooperatives for 
housing or renewable energy.

6.2 Revalue: mixed economy and public 
values
Public policy and economic activities of companies 
should reflect the common shared values in each 
society. Institutions and policy goals should be 
designed to meet those shared values. We expect a 
lot from markets in terms of value-creation and 
measure much in society by costs, benefits and 
profit. There is an implicit assumption that markets 
also deliver the optimal results in terms of social 
values. The pricing mechanism is often thought of as 
both the fairest and the most efficient way to pursue 
every societal goal. But some values, trust for 
instance, cannot be bought in the marketplace. Trust 
is essential for economic development. It determines 
the accumulation and the efficient use of physical 
and human capital, the ability to invent and adopt 
new technologies, the efficiency of institutions and 
governmental performance, and the size and 
specialisation of markets. But trust is also a value in 
itself. Trust helps to restore security, strengthens 
interpersonal relations and helps to build up 
societies without using markets. People can only 
work together effectively on a shared purpose where 
trust is an underlying value.

Values should be a more integral part of our society. 
All (inter-)actions between economic agents, such as 
producers, consumers and governments, aim to 
achieve a normative goal. The strong claim from 
standard neoclassical economics is that prices in 
(perfectly working) markets reflect the normative 
choices (values) of all actors in society. Maximum 
social welfare (utility) is then achieved when 
everyone pursues their own self-interest (maximising 
personal utility). In theory, utility maximising agents 
rationally interact with each other to maximise the 
fulfilment of their needs over a certain timeframe.

In practice, this is not how it goes. We do not always 
behave in our own self-interest. We do not always 
have or take the time to ‘optimise’, because we are 
busy with our day-to-day concerns. Sometimes we 
even think self-interest is unfair. And quite often we 
are just short-sighted and do not consider the long 
term. But in all cases, we want to live up to our 
implicit moral values.


32

Prices play an important role in our economies, 
steering consumers and business behaviour, but we 
cannot simply leave everything to markets. There is 
no guarantee that markets give the outcomes that 
agree with our collective values. Especially if there is 
a need for transition to meet long-term sustainability 
challenges, we need clear and strong public values. 
Public policies should be more actively directed at 
the transitions we require.

This notion derives from the work of Italian-American 
economist Mariana Mazzucato (Mazzucato, 2018). A 
government is, in essence, not neutral. Public 
policies have societal and political objectives and are 
guided by politicians. But ultimately, in capitalist 
societies, it is (free) markets that deliver those 
objectives. If they do not, economists call it market 
failure. Mazzucato argues that there is no way to be 
sure that a (perfect working) market will deliver 
values that are consistent with the political 
objectives. Hence, markets should be directed 
through cooperation, public investment, and more 
activist industrial policies. Such an approach helps 
to steer economies in the right, more sustainable 
direction and to create effective demand. (Mazzucato 
and Ryan-Collins, 2019).

In the longer run, this could also create market 
opportunities, also for investors, that are currently 
not yet exploitable. Public investments in energy 
infrastructure, say, or fundamental research on 
sustainable technologies extend knowledge and 
resources and create new space for private 
enterprise to benefit.

In addition to that, it has also become clear in this 
corona crisis that strong public institutions—in 
healthcare, education and the labour market—help 
societies in times of crisis. This differs from our 
existing efficiency-based market approach to public 
goods. Having more spare capacity, for instance in 
hospital beds, helps the resilience of the total 
system. This contrasts with the way public 
institutions have been governed in recent decades. 
Strong, resilient public institutions help a resilient 
economy.

The world is more prosperous than ever, but not 
everyone benefits. Our current economic system is 
unequal and hence not socially inclusive. 
Redistribution of material wealth can boost shared 
prosperity and promote social inclusiveness. There 
are two ways that governments can help: fairer taxes 
and anti-trust policies. Redistribution of material 
wealth spreads the existing material wealth. It also 
implies that we are not dependent any more on the 
‘trickle-down’ fairy tale: that wealth at the top 
trickles down to the rest of the economy. It has never 
happened. So we need policy for that.

Governments can help to ‘rescue capitalism from 
itself’: too much market power for too big companies 
is not good for spreading wealth. It is not even 
capitalism as described in the text books: 
competition that leads to innovation and lower 
prices for the benefits of consumers. Monopolies like 
we see now obstruct price declines and innovation. 
Stronger anti-trust policies can improve value for 
consumers by giving market access to start-ups and 
new challengers.

6.3 Redesign: open, circular and diverse 
markets
The notions of wellbeing, a values-based economy 
and public institutions and investments are building 
blocks for a redesign of the economic framework. 
The corona crisis is a clear indication many (global) 
enterprises operate on business models that are 
neither resilient nor sustainable; and that more 
should be done to improve the diversity of economic 
and finance activity. Our Vision Papers on Food and 
Agriculture (Triodos Bank, 2019a), and Climate and 
Energy (Triodos Bank, 2019b) highlighted some of 
our proposed directions. With regard to building 
more resilient and sustainable systems, a few 
elements are worth restating here.


33

First of all, we need a shift from a transaction-based 
economy towards a use-based economy: it is not the 
possession of products that gives them value, but 
our access to and use of them. One of the quickest 
ways to create a more sustainable economy is to use 
every product that’s made more efficiently. If we can 
make that shift by adopting circular principles, it will 
save enormous amounts of resources.

Second, we need a shift from an extractive, 
specialised economy to a regenerative, diversified 
one. Doing less harm is not good enough. We must 
protect and restore the earth’s ecosystems. The 
damage done to the earth’s ecosystems requires 
business models that regenerate it. Reversing 
deforestation, purifying water and increasing 
pollination must be seen as economically viable 
activities. This implies that markets should not only 
steer on economic (financial) value, but also on 
social and ecological value. Efficiency should be 
replaced by sufficiency.

Third, our goals need to shift from prioritising 
monetised values (such as GDP growth) and the 
pursuit of individual affluence to sustaining 
ecosystems and improving human wellbeing. We 
should adopt a holistic approach that addresses the 
basic needs of communities in a values-based 
context.

Fourth, we need to shift from a hyper-globalised 
world towards balanced globalisation: international 
cooperation and solidarity on global topics—ranging 
from climate change to tax evasion on the one hand 
and reviving local economies on the other hand. Such 
a balanced approach implies stronger European 
cooperation: this is of long-run interest for European 
society. It also implies the valuation of local culture, 
art, craftsmanship and local communities. But this 
can only be fostered in a world with strong global and 
European governance.

Fifth, we need to shift from an efficient economy 
towards a resilient economy—one that has diversity 
baked into its system, with different types of 
business models, and different size businesses 
interacting in a complex network, connecting 
sometimes with local producers and consumers, 
sometimes internationally. Economic resilience is, as 
in nature, helped by diversity.

These building blocks aim to contribute to a more 
resilient and sustainable economy. This line of 
thinking is not only relevant for business and 
national politics and communities, it also applies to 
European and global frameworks that will be 
developed in response to the corona crisis. And 
redesign of the current globalisation model is long 
overdue. Today’s globalised free marketplace is, first 
and foremost, governed by free-trade regimes and 
agreements. As such, it suffers from many of the 
shortcomings described above.

Figure 13. Paradigm shift

2200220022001100

1. Renewable
2. Plant-based
3. Regenerative
4. Use-based
5. Sufficient markets
6. Connected
7. Resilient
8. Values-based
9. Inclusive
10. Holistic

1. Fossil 
2. Meat-based
3. Extractive
4. Transaction-based
5. Efficient markets
6. Specialised
7. Optimised
8. Monetised
9. Unequal
10. Reductionist


34

7. A concrete agenda for the recovery

We should now start to set the framework for 
regenerating the global economy in the post-corona 
era, building on the harsh lessons of the corona crisis. 
This crisis foreshadows even more dramatic eco-
crises that we really need to avert. Postponing the 
sustainable transition once again is no longer an 
option. The next decade will be decisive. We need to 
implement policies that bring secure jobs and the 
living wage to the millions of people now suffering 
from social exclusion. The best way to do that is by 
promoting a resilient and inclusive recovery agenda. 
We need to make the right policy choices and 
business investments decisions. Today, the 
emergency response of governments and central 
banks amounts to about USD 15 trillion in a little over 
two months (IMF, 2020a). Realising the Sustainable 
Development Goals implies an annual contribution of 
USD 5–7 trillion (UNCTAD, 2014 and UN, 2019b). So, it 
appears to be more a matter of will than money.

Despite all public and private efforts to revive the 
economy now, a global downturn in 2020 will not be 
avoided. It will require a strong and concrete agenda 
for recovery, responding to the current social and 
economic malaise and learning the right lessons 
from the crisis. This agenda should:

 1.  meet the urgent needs of people (jobs and 
income);

 2.  reduce high levels of uncertainty in society 
and markets (guiding new private 
investments);

 3.  address the ecological crises (stakeholder 
business models and sustainable markets);

 4.  and improve social inclusion (social 
enterprises, healthcare, labour market 
regulation).

Redefine

Redesign

Revalue

Greening (tax) regulation
Integrated reporting

From transaction-based to use
based

European cooperation
Diversity and globalisation

Green deal investment plan
Strengthening public institutions

Equity & fair share
Open markets

Different stakeholder models 
& the commons

True price
Integrated reporting

From hyperglobalisation to 
glocalisation

Sustainable business models

Open markets
Different stakeholder models 

& the commons

Public policies Business agenda

Figure 14. Building blocks for the a resilient and inclusive recovery: public policies and business agenda


35

In the previous section we identified the key building 
blocks of a resilient, sustainable and inclusive 
economy. The following set of proposals, regarding 
public polices and the business agenda, give 
concrete substance to this (see figure 14 for an 
overview).

7.1 Redefine: working out what matters 
most
Governments, business and finance should operate 
on principles of true value and broad welfare. This 
starts by making the societal costs associated with 
production and consumption transparent and ends 
by ensuring these costs are paid, either voluntarily or 
through taxes. Our first two proposals are essential 
in supporting these goals:

 1.  Greening (tax) regulation: We need an overall 
shift in the way governments levy taxes: they 
should move away from taxing economic 
activity and towards taxing natural extraction 
and pollution, from labour to resources and 
from consumption towards waste and carbon 
emissions. Companies with more sustainable 
business models will be able to accelerate 
their business, while the polluters will be 
penalised.

   There are several promising measures 
government can take. Green taxes, CO2 levies, 
strengthening of the EU-ETS system and 
tapering off (implicit and tax) subsidies to 
unsustainable business (including fossil fuel 
producers, industrial agriculture and airlines) 
are powerful instruments that can correct 
markets and make sustainable business 
investment more profitable.

   With the current low level of fossil fuel prices 
this is probably the best time to introduce 
corrective policies that ensure new private 
investment is aligned with long-term 
sustainability. Another option for action is 
smart regulation of product markets in favour 
of sustainable and circular goods (by 
encouraging producers to take back the 

original products). Product-as-service models 
can also help to increase use of goods and 
make production more sustainable. Existing 
instruments like competition policies, public 
procurement and financial reporting 
standards should be redefined to contribute 
to transition of markets, production and 
consumption. In this way, governments can 
steer their economies according to broad 
welfare principles (people, planet and 
prosperity) and leave behind the old growth-
oriented paradigm.

 2.  Integrated reporting on impact and progress: 
This recovery should be about more than 
material wellbeing as expressed in GDP. 
Hence, monitoring the progress of 
governments’ attempts to rebuild societies 
should be based on more metrics than 
economic growth. Wellbeing should be the 
central focus. Dashboards with different 
indicators on social, ecological and economic 
factors that measure the current and future 
effects of economic activity on other countries 
should be central in this rebuild attempt.

   Likewise, business and finance should be 
operating on principles of true value and 
impact. Integrated reporting is a powerful tool 
that pushes companies to put that into 
practice. It also enables companies to better 
understand, and act upon the productive role 
they can play in (global) value chains. It is 
important that business communities 
broaden their horizons: the 17 Sustainable 
Development Goals are not intended 
exclusively as government-led initiatives but 
as an urgent call for action in a global 
partnership of individuals and organisations. 
A consistent and internationally harmonised 
framework for businesses to report on impact 
with the same status as financial accounting 
rules is the best way forward.


36

7.2 Revalue: mixed economy and public 
values
Public policy and economic activities of companies 
should reflect the common shared values in each 
society. Institutions and policy goals should be 
designed to meet those shared values. The next five 
proposals aim to contribute to this.

 3.  The Green Deal investment plan: It’s time to 
revisit the concept of the ‘entrepreneurial 
state’. Governments must step in to give 
society a new, common perspective, to revive 
economies and to steer them in the right 
direction. In the current crisis, a clearly 
articulated public investment agenda can 
provide guidance and direction, as people 
seek new jobs and income and businesses 
reassess core strategy. The recovery should 
be guided and boosted by a Green Deal public 
investment plan. Among the many available 
options are green hydrogen programmes, the 
scale-up of sustainable investments in the 
built environment and ecosystem services in 
rural areas. As indicated by Hepburn et al 
(2020) green infrastructure investments, 
building efficiency spending, and investments 
in clean R&D, education and natural capital 
are good examples of fiscal recovery policy 
types which offer high economic multipliers 
and positive climate impact.

 4.  Equality and fair share: This depends to a 
large degree on whether countries decide to 
run balanced tax systems based on fair share 
principles. Many countries entered the corona 
crisis with tax systems resting, to a large 
degree, upon the shoulders of citizens 
(income tax, consumption tax) and fuelling the 
unequal distribution of wealth (low or non-
existent wealth tax, large-scale tax-
avoidance). To meet the urgent fiscal needs of 
states, new taxation might be part of answer: 
higher corporate tax rates and a (corona) 
wealth tax should be on the table. Abolishing 
the tax deductibility of interest on loans 
would help to reduce the non-resilient levels 

of leverage of many businesses and value 
chains. International cooperation on taxation 
should be intensified to avert the current race 
to the bottom on capital and wealth taxation.

 5.  Strengthening public institutions: An 
adequate public healthcare system, 
accessible to all citizens, is an important 
cornerstone of a prosperous economy. 
Effective and inclusive regulation of the 
labour market also matters, providing people 
with basic social security. Public institutions 
like healthcare and social security require a 
decent budget to be effective and resilient. 
This partly depends on effective global 
cooperation on tax policies (see also 
proposals 4 and 9).

 6.  Open markets: Nature shows us the 
importance of diversity as the major source of 
resilience and balance. The same applies to 
our economies. However, in many markets, 
like tech, food, medicines and finance, 
diversity is under threat. Monopolistic 
companies have taken control globally of 
huge parts of value chains and markets. The 
resilience and efficiency of our economies are 
not well served by a few monopolistic global 
enterprises that are too big to fail and too big 
to control. (Global) Competition policies 
should play a more decisive role as should 
regulatory regimes that currently, in finance 
for instance, implicitly reward market 
concentration. The European Commission 
should take the lead in Europe to break up 
these monopolies and adopt diversity as a 
cornerstone of market regulation that serves 
resilience and reduces dependencies.

 7.  Stakeholder business models and the 
commons: A significant driving force towards 
concentration and short-termism in the 
governance of companies is the dominant role 
shareholders have come to play in recent 
decades. Not all shareholders act the same 
way and it matters a lot to the destiny of 


37

companies whether its shareholders have a 
long-term outlook and a broad view on value 
creation. A company can announce a 
purpose-led strategy, but if stakeholders are 
not aligned, it becomes very hard to live up to 
that. In many global governance regimes, 
there are few constraints on the power of 
shareholders. We witness every day how this 
enables those that are more aggressive to put 
pressure on the business leadership to deliver 
short-term profits. This is often at the 
expense of long-term value creation, the 
resilience of the enterprise, and its social and 
ecological performance. Shared decision-
making between different types of 
stakeholder and more diverse business 
models would better serve the wellbeing of 
the economy. Stakeholder models should be 
promoted and favoured in legislation. It 
should be required of businesses that they 
are rooted in communities and contribute to 
the progress of society. Governments and 
impact investors should exert pressure to 
ensure impact targets for listed companies 
become more important. Another avenue is 
reforming corporate legislation to deliver 
effective options for common ownership of 
business, supporting the commons.

7.3 Redesign: open, circular and diverse 
markets
The current framework of our (global) economy is 
man-made. Redesigning this (global) framework is of 
paramount importance to support the regenerative 
economy we propose. The three proposals outlined 
below are essential building blocks:

 8.  From transaction-based to use-based: One 
of the best ways to mitigate our impact on 
Earth’s ecosystems is to produce less. The 
most obvious and elegant way is to use 
products longer and more efficiently and to 
have a discussion on ownership of products. 
First steps in this direction are new 
regulations on guarantees on products (like in 
the European Circular Economy Action Plan 

(2020)), which incentivise companies to 
design and produce products that live longer 
with better, more modular product design and 
the more widespread adoption of product-as-
a-service business models.

 9.  European cooperation: The European Union 
can build on important work done by the 
OECD and intensify cooperation on capital 
and wealth tax regimes across the continent. 
This can help governments to stabilise their 
national budgets and save fiscal space for the 
recovery that’s required now. More is needed 
here. The recent attempts of the European 
Commission to strengthen the EU Green Deal 
deserves the full support of all EU countries, 
notably the new EC-agenda for Sustainable 
Finance that has been released recently for 
consultation. Funding of EU-wide and 
national recovery programmes should, at 
least partially, be based on joint funding 
instruments like corona-bonds and/or access 
to the ESM on adapted conditions, provided 
the funds are used to boost a resilient and 
inclusive recovery. And that may imply a 
conditionalised mutualisation of corona-
linked debt in the eurozone.

 10.  Diversity and globalisation: Redefining the 
values on which our economies operate must 
also have consequences for the future of 
globalisation. The corona crisis revealed 
shortcomings and weaknesses here as well. 
Emerging markets appear to be extra 
vulnerable. They often depend on export-
models with a narrow base, typically 
exploiting natural resources balanced by 
inflows of private capital. It’s time for these 
countries to develop a more diverse and 
resilient economic approach, funded by 
international financial institutions and private 
sector impact-investments. The current 
global free-trade regimes could support this 
change by adopting and promoting fair trade 
principles.


38

   Although free trade can benefit everyone—
since specialisation creates wellbeing—there 
are still companies that use it to exploit 
labour or nature. Companies should for 
instance always pay fair, living wages to their 
employees. Their obligation is not only to 
comply with existing, low, national statutory 
wages, they have the moral obligation to pay 
decent wages. The crisis has also highlighted 
the vulnerability of the efficiency-optimised 
complex international value chain. 
Differentiation in chains and more local 
production, can strengthen the global 
economy. Especially with food production, 
local chains can make the system more 
resilient and better connect people with 
nature.


39

8. The role of finance and money in the recovery

Money is a source of energy. When money is spent, 
given, lent or invested, energy is transferred and new 
possibilities for the receiving party emerge. Especially 
now, in a time of crisis, all citizens do well to consider 
carefully how to deploy the power of our money. The 
professional guardians of the money system, the 
financial industry, bear a great responsibility. Banks, 
insurance companies, pension funds and investment 
funds will be negatively impacted by the economic 
downturn. The leadership of financial institutions will 
determine whether they will be part of the solution. 
Given the important role of private investments in the 
recovery, it matters a lot how money will be allocated, 
and finance will be used in the transition.

There is a profound risk of a new financial crisis. 
Wave one is the direct impact of Covid-19 as it stifles 
the economy. The second wave is what happens to 
the companies who are being kept afloat but are not 
sustainable, being incompatible with net-zero 
transition pathways, lacking resilience and being 
overleveraged. As Nassim Nicholas Taleb shows in 
Antifragile: Things That Gain from Disorder (2012), 
trying to ‘extend and pretend’ with additional debt 
just leads to bigger implosions down the line. We 
need other solutions.

Public investments, taxation and regulation will be 
essential to steer the economy in the right direction. 
This will help to create a level playing field for 
sustainable and inclusive finance. Sustainable 
business models will look more attractive when the 
negative societal effects of production are fairly 
priced and government investments create new 
markets. However, to get there, private capital must 
take on a bigger role. Building a resilient, inclusive 
and sustainable economy depends to a larger extent 
on private capital. The following set of proposals, 
regarding the role of finance, gives concrete 
substance to this (see figure 15 for an overview).

8.1 Redefine: all finance is impact 
finance
Value-based banks, like Triodos Bank, operate on the 
vision that all finance is impact finance, connected 
to the values and needs of society. All decisions 
about the use of money have by nature an impact on 
people, communities, nature and society. This 
principle is now more relevant than ever. The 2008 
GFC showed a global financial industry that had 
neglected its fundamental responsibility as 
professional guardians of the monetary and financial 
system: to serve people and society. We now need to 
see the lessons learned since then put into practice.

We should all be making conscious decisions now 
about how to deploy the power of money. Individuals, 
businesses and financial institutions need to make 
informed choices about whether to provide financial 
support with gifts, by extending credit or by buying 
equity stakes. It really matters to companies for 
instance, whether the funds they need incur 
additional debt obligations or dilute ownership. Also, 
financial inclusion, access to basic financial 
services, is an even more important value to 
safeguard in times of crisis.

In recent years, the global financial industry has 
become increasingly aware of the shared 
responsibility of all to address the great issues of our 
time: the eco-crises and inequality. The elements of 
the transformation to a values-based economy, 
highlighted in previous chapters, apply also to 

Figure 15. Building blocks for a resilient and inclusive 
recovery: role of finance

Redefine

Redesign

Revalue

Report & commit on impact
Regulatory incentives on impact 

& resilience

Global sustainable finance agenda

Facilitate sustainable private 
equity

Increase social equity
Gift money for transitions

Debt cancellation in hopeless 
situations

Role of finance


40

finance. Redefining the concept of value that steers 
decision-making, revaluing instruments and 
strategies to create diversity and resilience, and 
redesigning the (global) frameworks of our 
economies are principles that also change the 
financial industry.

We have advocated this agenda for change in finance 
over many years, for example in the joint publication 
by the GABV, Finance Watch and M2020 New 
Pathways: Building Blocks for a Sustainable Finance 
Future for Europe (2017). It is of paramount 
importance that this process continues. The 
financial industry is indispensable in the transition 
to a sustainable and inclusive economy. It is a 
two-way street. If having a positive impact on people, 
the planet and prosperity is at the heart of financial 
decision-making, this will contribute to more 
resilience, less risk and a more robust financial 
system. And in the end, all finance is impact finance.

 1.  From risk to impact: reporting and 
commitment: Traditionally, financial 
institutions focus on risk and return. In recent 
years, supervisory authorities have 
recommended to banks to take into account 
climate-related risks, through for example the 
Task Force on Climate-related Financial 
Disclosures (TCFD). Those risks might emerge 
due to physical impact of climate change or 
the transition to a net-zero economy. Now, 
this risk-based approach must be followed up 
by an impact-based approach: financial 
institutions should be fully aware of all 
impacts of their finance decisions, building on 
important steps in past years, such as the UN 
Principles for Responsible Investment and the 
UN Principles for Responsible Banking. All 
financial institutions should know, report and 
act on relevant information about impact and 
be accountable to stakeholders. Since the 
adoption of the Paris Agreement in 2015, 
many impact initiatives have been developed, 
like the Partnership for Carbon Accounting 
Financials (PCAF). In countries like the 
Netherlands and Spain, national voluntary 

climate commitments have been adopted by 
financial institutions. Reporting on the carbon 
footprint of assets and portfolios (scope 3) 
and firm-specific target-setting on reduction 
of this footprint are essential elements. These 
approaches should be adopted by all financial 
institutions. In addition to that, reporting 
frameworks on other topics are being 
developed, including on biodiversity, SDG 
performance, and ESG risks and 
opportunities.

 2.  Regulatory incentives on impact and 
resilience: financial institutions are subject 
to many rules, regulations and accountancy 
standards. We recommend that these 
regulatory frameworks are screened for 
un-wanted effects in order to create the right 
incentives to steer in impact. It’s vital to 
understand that sustainable and inclusive 
impact portfolios not only benefit our 
societies but also appear to be more resilient 
and less volatile. There are many examples: 
capital requirements should be more based 
on the level of unsustainable portfolios, like 
the ‘brown’ capital add-on in case of 
concentration of high-carbon portfolios. 
Accountancy rules should encourage long-
term value creation, instead of favouring 
short-term ‘fair’ value (see also proposal 8). A 
first step is for the European Commission to 
develop an appropriate taxonomy to 
harmonise these approaches.

8.2 Revalue: equity instead of debt
As we move towards rebuilding the economy, the 
demand will not just be for emergency/bridging. 
Equity will play a critical role. And in some cases, 
(particularly when blended in the right way) gift 
money can have a vital catalytic effect. While some of 
this will come from public institutions, and be 
supported by institutional investment, direct impact 
investment from citizens remains a missing element. 
Currently, most citizens have little choice other than 
to follow the listed equities rollercoaster. There are 


41

relatively few opportunities to invest directly in the 
long-term environmental infrastructure and social 
enterprises they want to support. Although there is a 
small but growing crowdfunding market, reaching 
the scale we need requires properly regulated impact 
investment funds for individuals.

 3.  Facilitating sustainable private equity: As 
part of the concerted public and private 
efforts to restore businesses’ financial 
soundness it makes sense for existing fund 
schemes to be offered as no-frills investment 
funds for professional investors. While the 
same sustainability criteria for the allocation 
of funding should apply across the board, 
from the smallest bakery to the largest airline, 
the respective funds could come from 
suitable providers: 1) the state, imposing 
conditions with their state-ownership, for the 
systemic and large listed companies and 2) 
Corona Recovery Funds (CRFs) for 
professional investors for small caps and 
non-listed corporates, applying the same 
sustainability conditions to the allocation and 
monitoring of their funds. A specific issue is 
whether and how small and medium 
enterprises (SMEs) can be reached; these are 
normally mostly financed via bank lending. 
Boot et al. (2020) suggest setting up a specific 
(European) government fund that offers cash 
to firms in exchange for a temporary increase 
in the future corporate profit tax rate post-
crisis. Alternatively, and within existing fund 
regulations, cities could act as representative 
of their SMEs and, as city-umbrellas, 
participate as investees in the CRFs. State-
ownerships and CRFs together could leverage 
each other’s contribution to restore resilience 
in the economy. Enhancing the role of equity is 
crucial. Relying solely on debt finance just 
pushes the problem down the road. Ex-ante 
conditionality based on sustainability 
requirements for SMEs might sometimes be 
difficult due to data limitations. If so, ex-post 
evaluation is a logical solution.

 4.  A greater role for social equity: Other 
intermediate forms of equity investments can 
be in the form of ‘social’ equity where public 
capital (sometimes in combination with 
private capital) can be used to invest in, for 
instance, social enterprises. Especially locally, 
there are a lot of new initiatives that need 
support but hard to finance with only private 
capital. This also links to forms of patient 
capital: in those structures where owners of 
equity have relatively low requirements on the 
returns to their investments, it is easier for 
companies to have a long-term objective and 
align their business with that. Patient capital, 
either from public entities or private investors, 
helps to strengthen balance sheets and get 
rid of short-termism. Finally citizens could be 
empowered if retail investors were able to 
invest in the sustainable enterprises that 
appealed to them in the form of sustainable 
UCITS, combining debt and equity. This could 
follow the tried-and-tested UCITS structure in 
Units of Collective Investments in Sustainable 
Securities (UCISS).

 5.  Gift money for transitions: Gift-money has 
always played a significant role in society, 
energising valuable social initiatives that 
would otherwise not come to fruition. It is also 
an important source of finance in the 
commons space, the (natural) resources that 
require support and protection, and benefit 
all. Gift initiatives, small and large, can make 
a difference in the unfolding of the current 
crisis. Gifts shift wealth from the haves to the 
have-nots. Business initiatives and local 
communities can have significant impact 
here.

 6.  Debt cancellation and debt-for-SDGs: 
Cancellation of debt is another important 
track. The IMF recently decided to cancel 
outstanding debt of several developing 
countries. In the aftermath of the crisis this 
will continue to be a serious option, although 
clearly one that requires careful 


42

consideration. There are both good and bad 
examples from history. Any country that 
benefits from debt cancellation will need to 
use the fiscal space wisely and avoid building 
up new, unsustainable debts—this could be 
monitored by reference to the SDGs. 
Transparency and the involvement of civil 
society are key. Creditors will need to be 
decisive as unserviceable debts can stifle 
economies and hamper recovery. This 
pathway can also be followed by private 
financial institutions.

 7.  Debt cancellation for citizens most in need: 
Unbearable debts are a problem for too many 
citizens in most societies. Social exclusion, 
inequality and deprivation are likely to be 
aggravated by the corona crisis. An active 
stance that seeks to cancel problematic 
private debts should be part of the common 
response, especially for those people and 
families that have been in this situation for 
many years. However, we have known for a 
long time that unending debt undermines 
families and is a major cause of social 
exclusion. Tackling the issue is not just 
socially desirable it is also sound economics: 
years of debt collection are expensive and 
demanding for all involved. Without active 
cancellation initiatives, we waste energy and 
talents of (especially young) people.

8.3 Redesign: changing the financial 
system
The current proposals are meant to contribute to a 
fair and effective short-term approach, responding 
to the emergency and the recovery. As far as the 
financial industry is concerned, we have underlined 
the importance of impact (climate change, 
biodiversity, social inclusion), diversity (sustainable 
equity, gift and debt cancellation) and the role of 
retail investment. Over the longer term, the future of 
the financial sector and the financial system need a 
fundamental redesign in order to effectively support 
the transitions to a resilient, sustainable and 
inclusive economy.

The GFC in 2008 has changed the global financial 
industry. Governments and supervisory authorities 
have adopted stronger and more intense regulation 
and are more aware of risk of financial instability. In 
Europe, the largest banks have been supervised by 
the ECB since 2014.

Understandably, the focus was on preventing a 
repetition of the 2008 crisis. Now, we enter a new 
phase. As explained in chapter 6, the economy of the 
future is use-based, regenerative, focused on 
wellbeing and resilient. We need a financial system 
that fully supports this transition. The ultimate 
source of resilience is not in the first place more 
supervision, but better alignment between finance, 
society and the major challenges of our times.

 8.  Finance for the future: The (global) legal 
framework of all financial institutions and 
markets should be fundamentally revised on 
principles of impact, real economic value, 
diversity, transparency and resilience. Many 
public and private initiatives, like the 
European agenda on sustainable finance, the 
regulatory agenda (TCFD and likewise), the 
adoption of impact-based principles and 
climate commitments, are promising building 
blocks of a new global financial landscape. 
These efforts can benefit from a supporting 
global finance agenda strengthening the 
coherence and resilience of the finacial sector 
in a new role. After all, finance is not an 
ordinary business.

8.4 Conscious choices, resilient finance
In the upcoming months, governments, which are 
currently supporting all kinds of business, will have 
to make up their minds about how to proceed. For 
which parts of the economy should the continuation 
of support be considered, and on what conditions? It 
seems likely that a triage process will take place. We 
believe that the choice of sectors and business, and 
the conditions set should largely be steered by a 
resilient and inclusive recovery agenda, which plots a 
pathway to the future regenerative economy.


43

This should, in our view, also be the departure point 
for all financial institutions. They will face a tough 
task, managing the sanity of their institutions and 
sometimes fulfilling their societal role by confronting 
business and entrepreneurs with the choice of 
ending certain activities or having to meet stricter 
guidelines on sustainability. The choices financial 
institutions will have to make should not be based on 
a ‘back to normal’ approach, focusing only on 
cashflow and collateral. This also applies to business 
leadership.

Directing capital in the right way, either by 
investments or through bank finance will be 
increasingly important. The SDG-linked private 
investment agenda was huge before the crisis. Its 
impact will be even larger in its wake. Social 
inclusion will become an important topic in emerging 
countries where sources of private capital are 
currently declining, but also in Europe and other 
developed countries. And, finally, given the root 
cause of the corona crisis, changing the food and 
agricultural system will be an extremely high priority 
on top of the climate change emergency which is as 
pressing as ever.

If we realise that money steers, enables and realises 
what we want to achieve in our society, we start to 
understand that all finance is impact finance.


44

Sources

Boot, A. (2020). Coronavirus and Financial Stability 3.0: Try Equity—Risk Sharing for Companies, Large and Small. Retrieved from: https://
voxeu.org/article/try-equity-coronavirus-and-financial-stability

Brundtland, G. H. (1987). Our Common Future, From One Earth to One World. Retrieved from: https://sustainabledevelopment.un.org/content/
documents/5987our-common-future.pdf

EU (2020). Circular Economy Action Plan. For a Cleaner and More Competitive Europe. Retrieved from: https://ec.europa.eu/environment/
circular-economy/pdf/new_circular_economy_action_plan.pdf

GABV, Finance Watch and M2020 (2017). New Pathways: Building Blocks for a Sustainable Finance Future for Europe. Retrieved from: https://
www.finance-watch.org/publication/new-pathways-building-blocks-for-a-sustainable-finance-future-for-europe/

Hepburn, C., et al. (2020). Will COVID-19 Fiscal Recovery Packages Accelerate or Retard Progress on Climate Change? Retrieved from: https://
www.smithschool.ox.ac.uk/publications/wpapers/workingpaper20-02.pdf

IMF (2020a). Fiscal Monitor - April 2020. Retrieved from: https://www.imf.org/en/Publications/FM/Issues/2020/04/06/fiscal-monitor-
april-2020

IMF (2020b). The IMF’s Response to COVID-19. Retrieved from: https://www.imf.org/en/About/FAQ/imf-response-to-covid-19#Q1 Consulted 
on May 15, 2020.

Mazzucato, M. (2018). The Value of Everything: Making and Taking in the Global Economy. Published by Penguin Random House UK, London, 
England.

Mazzucato, M. and Ryan-Collins, J. (2019). Putting Value Creation Back into ‘Public Value’: from Market-fixing to Market-shaping.  
Retrieved from: https://www.ucl.ac.uk/bartlett/public-purpose/publications/2019/jun/putting-value-creation-back-public-value-market-
fixing-market-shaping

OECD (2020). Evaluating the Potential Direct Impact Effects of Widespread Shutdowns: The Output Approach. Retrieved from: http://www.
oecd.org/coronavirus/policy-responses/evaluating-the-initial-impact-of-covid-19-containment-measures-on-economic-activity-b1f6b68b/

Orbis database and IMF (2019). Chapter 2: The Rise of Corporate Market Power and its Macroeconomic Effects. Retrieved from: https://www.
elibrary.imf.org/view/IMF081/25771-9781484397480/25771-9781484397480/ch02.xml?language=en&redirect=true

Piketty, T. (2014). Capital in the 21st Century. Published by Harvard University Press, Cambridge, Massachusetts.

Piketty, T. (2020). Capital and Ideology. Published by Harvard University Press, Cambridge, Massachusetts.

Raworth, K. (2017). Doughnut Economics: 7 Ways to Think Like a 21st Century Economist. Published by Chelsea Green Publishing, Vermont, 
New England.

Refinitiv Datastream (2020). Consulted by Triodos Investment Management on May 15, 2020.

Reuters (2020). Tracking the Spread of the Novel Coronavirus. Retrieved from: https://graphics.reuters.com/CHINA-HEALTH-
MAP/0100B59S39E/index.html Consulted on May 27, 2020.

Settele, J. et al (2020). COVID-19 Stimulus Measures Must Save Lives, Protect Livelihoods, and Safeguard Nature to Reduce the Risk of Future 
Pandemics. Retrieved from: https://ipbes.net/covid19stimulus

Spinney, L. (2020). Inequality Doesn’t Just Make Pandemics Worse—It Could Cause Them. Retrieved from: https://www.theguardian.com/
commentisfree/2020/apr/12/inequality-pandemic-lockdown?CMP=share_btn_tw

Steffen, W. et al. (2015). Planetary boundaries: Guiding Human Development on a Changing Planet. Retrieved from: https://science.
sciencemag.org/content/347/6223/1259855

Stiglitz, J. E. et al. (2018). Beyond GDP: Measuring What Counts for Economic and Social Performance and For Good Measure Advancing 
Research on Well-being Metrics Beyond GDP. Retrieved from: https://www.oecd.org/statistics/measuring-economic-social-progress/
HLEG-reports.pdf

Taleb, N. N. (2012). Antifragile: Things that Gain from Disorder. Published by Random House, New York City, New York.

Tepper, J.; Hearn, D. (2018). The Myth of Capitalism: Monopolies and the Death of Competition. Published by John Wiley & Sons, Inc., Hoboken, 
New Jersey.

Triodos Bank (2019a). Towards Ecologically and Socially Resilient Food and Agriculture Systems. Retrieved from: https://www.triodos.com/
binaries/content/assets/tbho/position-papers/triodos-bank-fa-vision-paper_final_june-2019.pdf


45

Triodos Bank (2019)b. Towards a low Carbon Economy. Retrieved from: https://www.triodos.com/press-releases/2019/financial-sector-
needs-to-take-leading-role-to-address-the-climate-emergency

Triodos Investment Management (2020a). Q2 Outlook Update—Global Recession Inevitable, But Where Will It End? Retrieved from: https://
www.triodos-im.com/articles/2020/economic-outlook-q2-2020---an-update

Triodos Investment Management (2020b). Turning the Page. A Radical Agenda for Economic Transformation. Retrieved from: https://www.
triodos-im.com/binaries/content/assets/tim/shared/joint-position-papers/economic-vision-paper---turning-the-page---february-2020.pdf

Turchin, P. (2020). Coronavirus and Our Age of Discord. Retrieved from: http://peterturchin.com/cliodynamica/coronavirus-and-our-age-of-
discord/

UN (2019a). UN Report: Nature’s Dangerous Decline ‘Unprecedented’; Species Extinction Rates ‘Accelerating’. Retrieved from: https://www.
un.org/sustainabledevelopment/blog/2019/05/nature-decline-unprecedented-report/

UN (2019b). Roadmap for Financing the 2030 Agenda for Sustainable Development. Retrieved from: https://www.un.org/
sustainabledevelopment/wp-content/uploads/2019/07/UN-SG-Roadmap-Financing-the-SDGs-July-2019.pdf

UNCTAD (2014). Word Investment Report 2014. Investing in the SDGs. An Action Plan. Retrieved from: https://unctad.org/en/
PublicationsLibrary/wir2014_en.pdf

UNEP (2016). UNEP Frontiers 2016 Report. Emerging Issues of Environmental Concern. Retrieved from: https://wedocs.unep.org/bitstream/
handle/20.500.11822/7664/Frontiers_2016.pdf? sequence=1&isAllowed=y

WEF (2020). Global Risks 2020: An Unsettled World. Retrieved from: http://reports.weforum.org/global-risks-report-2020/chapter-one-risks-
landscape/?doing_wp_cron=1589562288.7445349693298339843750

WHO (2019). No Time to Wait: Securing the Future from Drug-resistant Infections. Retrieved from: https://www.who.int/docs/default-source/
documents/no-time-to-wait-securing-the-future-from-drug-resistant-infections-en.pdf?sfvrsn=5b424d7_6

WHO (2020). Social Determinants of Health. Retrieved from: https://www.who.int/social_determinants/sdh_definition/en/ Consulted on May 
15, 2020.

WID (2020). World Inequality Database. Retrieved from: https://wid.world/ Consulted on May 15, 2020.


46


4747


48


