
Asian Development Bank
6 ADB Avenue, Mandaluyong City
1550 Metro Manila, Philippines
www.adb.org

Printed on recycled paper Printed in the Philippines

Working Together in Pursuit of Inclusive Business: Sharing the Latin American
and Caribbean Experience with Asia and the Pacific

In 2012, the Asian Development Bank (ADB) and the Inter-American Development Bank (IDB)
entered into a formal partnership on South–South cooperation. One of the priority topics
for this inter-institutional cooperation is inclusive business. Since 2008, the IDB has built up
a dedicated program called Opportunities for the Majority (OMJ) for Latin America and the
Caribbean with 45 private sector projects worth $250 million, leveraging more than $1 billion
of additional investments, and 33 grant-financed technical assistance projects. ADB recently
created its Inclusive Business Initiative to provide specific technical assistance and promote
private sector investment that benefits the poor and lower-income groups in Asia and the
Pacific. This publication summarizes the IDB’s OMJ program and provides recommendations
for ADB to learn from Latin America in the pursuit of inclusive business. It is part of the
IDB–ADB cooperation on knowledge exchange between the two regional development banks
in Latin America and the Caribbean and in Asia and the Pacific.

About the Asian Development Bank

ADB’s vision is an Asia and Pacific region free of poverty. Its mission is to help its developing
member countries reduce poverty and improve the quality of life of their people. Despite the
region’s many successes, it remains home to two-thirds of the world’s poor: 1.7 billion people
live on less than $2 a day, with 828 million on less than $1.25 a day. ADB is committed to
reducing poverty through inclusive economic growth, environmentally sustainable growth,
and regional integration.

Based in Manila, ADB is owned by 67 members, including 48 from the region. Its main
instruments for helping its developing member countries are policy dialogue, loans, equity
investments, guarantees, grants, and technical assistance.

About the Inter American Development Bank

Established in 1959, the IDB is the leading source of development financing for Latin America
and the Caribbean, with a strong commitment to support efforts by Latin America and the
Caribbean countries to reduce poverty and inequality. Besides loans, the IDB is also providing
grants and technical assistance and conducts research. The IDB’s 48 shareholders include
26 Latin American and Caribbean borrowing members, who have a majority ownership
of the IDB.

Working Together in Pursuit of
Inclusive Business: Sharing the Latin American
and Caribbean Experience with Asia
and the Pacific

A Retrospective

November 2013

Working Together in Pursuit of
Inclusive Business: Sharing the Latin American
and Caribbean Experience with Asia
and the Pacific

A Retrospective

November 2013

ii

© 2013 Asian Development Bank and the Inter-American Development Bank

Written by W. Robert de Jongh, the Red Mantra Group.

All rights reserved. Published in 2013.
Printed in the Philippines.

ISBN 978-92-9254-312-9 (Print), 978-92-9254-313-6 (PDF)
PSN RPT136099-3

Cataloging-In-Publication Data

Asian Development Bank and the Inter-American Development Bank.
 Working together in pursuit of inclusive business: Sharing the Latin American and Caribbean

experience with Asia and the Pacific
Mandaluyong City, Philippines: Asian Development Bank, 2013.

1. Business. 2. Investment. 3. Latin America 4. Asia

The views expressed in this publication are those of the authors and do not necessarily reflect the views
and policies of the Asian Development Bank (ADB), the Inter-American Development Bank (IDB), their
Board of Governors, or the governments they represent.

ADB and/or the IDB do not guarantee the accuracy of the data included in this publication and accept no
responsibility for any consequence of their use.

By making any designation of our reference to a particular territory or geographic area, or by using the
term “country” in this document, ADB and/or the IDB do not intend to make any judgments as to the legal
or other status of any territory or area.

ADB and the IDB encourage printing or copying exclusively for personal and noncommercial use with
proper acknowledgement of ADB and the IDB. Users are restricted from reselling, redistributing, or
creating derivative works for commercial purposes without the express, written consent of ADB and the
IDB.

Title photo: Robert de Jongh.

Note: In this publication, “$” refers to US dollars.

Asian Development Bank Inter-American Development Bank
6 ADB Avenue, Mandaluyong City 1300 New York Avenue, N.W.
1550 Metro Manila, Philippines Washington, DC 20005
Tel + 63 2 632 4444 Tel + 1 202 623 1000
www.adb.org www.iadb.org

 Printed on recycled paper

iii

Contents

Preface v

Abbreviations vii

The Retrospective in Brief 1

I. Purpose and Approach 4

Approach of the Assessment 5

About the IDB’s Opportunities for the Majority in Brief 5

About ADB’s Inclusive Business Initiative 7

How ADB Views Inclusive Business 7

II. The Evolution of the IDB’s BoP Strategy: The Opportunities for the Majority Initiative 9

The IDB’s Strategy toward Inclusive Business 9

Operational Design to Support Inclusive Business Efforts 10

Capabilities to Support Inclusive Business Initiatives 12

Partnerships to Accelerate Inclusive Business Development 14

Main Lessons Learned 15

III. Key Findings of the Opportunities for the Majority Evolution 17

Main Findings about the Evolution of the Opportunities for the Majority Initiative 17

About Opportunities for the Majority for ADB Consideration 20

Some of the Opportunities for the Majority Innovations 22

High-Profile External Events and Roundtables: BASE Forum 22

Adapted Development Effectiveness Matrix - OMJ-Specific 23

Eligibility Criteria 27

Measuring Impact at the Opportunities for the Majority: Adapting the GIIN’s IRIS Metrics for the IDB 29

Brief Sample of Opportunities for the Majority Current Project Portfolio 40

IV. At a Crossroads: Key Considerations for ADB 44

Appendix

OMJ Investment Portfolio Case Studies 48

PUPA: A Head Start for Young Children from the Base of the Pyramid 48

Patrimonio Hoy: Bringing a Successful Housing Solution to Scale 50

LATCO International: Boosting Poor Farm Communities in Bolivia 51

IDEPRO: Bridging the Financial Divide to Reach Small Farmers 52

HEFF: Higher Education for the Poor through Microfinance Loans 53

FOPEPRO: Bridging the Financial Divide to Reach Small Farmers 54

Fundación Covelo: Lighting the Way out of Poverty 55

FIHIDROS: Affordable Water for Poor Communities in El Salvador 56

Credifamilia: Homeownership within Reach in Colombia 57

iv

Banco Gerador: Banking for the Poor, Financing for Neighborhood Markets 58

Ancalmo: Sprinkles against Anemia 59

Vision Banco: Creating Housing Solutions through an Innovative Partnership 60

EPM: Helping Low-Income Customers Establish Credit Histories 60

Tenda Atacado: Providing Credit and Training to Food Service Microentrepreneurs 60

CEMEX: Accelerating Access to Community Infrastructure Solutions 60

FINAE: Opening the Door to Higher Education for Low-Income Students in Mexico 60

Pepsi: Small Farmers, Big Dreams: PepsiCo Brings the Base of the Pyramid into Its Supply Chains 61

Agricorp: Forging a New Path to Profit for Nicaraguan Bean Farmers 61

Ignia Fund: Investing in Innovative Funds 61

Mibanco: Colending with Impact Investors 61

v

Preface

The Asian Development Bank (ADB) and the Inter-American Development Bank (IDB) are major sources
of development finance and know-how in the regions where they operate. In 2009, the two banks forged a
partnership to support joint capacity-building initiatives, interregional policy dialogue, expert forums,
sharing of best practice, and exchanges between policy makers and practitioners of the two regions.
Since 2011, the two banks have also been jointly financing a technical assistance to facilitate knowledge
sharing through several subprojects between Asia and the Pacific, and Latin America and the Caribbean.

Over the past decade, both regions have witnessed a paradigm shift in how the private sector perceives
and engages with the poor. Once considered the concern of corporate social responsibility and
philanthropic programs, private sector social development initiatives have begun to shift from the
periphery to mainstream core business. This transformation—the recognition that poor people should no
longer be seen as passive recipients of development aid but rather economic actors in their own right—
has created a new wave of inspirational, next-generation business models that provide opportunities for
those at the base of the (income) pyramid.

“ … ADB’s [corporate] Strategy 2020
emphasizes the importance of enhancing
private sector development, which is
absolutely critical for sustaining high
growth. I intend to push this agenda
forward vigorously by enhancing
operations for private sector development
and promoting public–private
partnerships… The inclusive business
model allows the private sector to
contribute even more to poverty
reduction…”

ADB President Takehiko Nakao
during the 46th ADB Annual Meeting,
2 May 2013, Delhi, India

“… Across the globe, proponents of
sustainable development are pioneering
new products and services that can offer
low-income populations tools for
reducing vulnerability and/or enhancing
socioeconomic well-being. Targeting
this market gives the international
development community a framework
for concerted action …”

IDB President Luis Alberto Moreno
at the Opportunities for the Majority
Second Strategic Partners’ Dialogue,
9 February 2010, Washington, DC,
United States

vi

These inclusive business models are market-based, commercially viable, replicable, scalable, and
innovative projects that generate measurable social and economic benefits to poor and low-income
populations. They generate double bottom lines of positive financial returns, as well as economic and
social benefits for those living at the base of the pyramid. Inclusive business ventures achieve direct
development impacts through the provision of essential goods, services, and decent jobs. They also
unlock new forms of innovation and entrepreneurial activity critical to accelerating inclusive growth.

Recognizing the powerful role that the market can play in substantially improving the lives of the poor and
low-income persons, the IDB launched the Opportunities for the Majority (OMJ) initiative in 2007. To date,
the IDB has made more than 43 investments across the region totaling over $300 million and benefitting
more than 2 million people in Latin America and the Caribbean. In the process, IDB has learned many
important lessons—in particular, how a large international financial institution can adapt its core business
and integrate a new asset class, while changing mind-sets and models along the way to better address
the needs of the 360 million low-income people in Latin America and the Caribbean.

In its long-term corporate framework (Strategy 2020), ADB has established a strategic goal of scaling up
private sector development and private sector operations to 50% of its annual operations by 2020. Over
the years, ADB has approved financing for inclusive business projects in agro-processing, microfinance,
renewable energy, and slum rehabilitation, and is actively exploring new investment opportunities in these
and other sectors. Following a more systemic approach to address poverty reduction through private
sector investments, and building in part on the IDB experience, ADB launched its Inclusive Business
Initiative in 2011. As part of this ongoing inclusive business effort, the ADB conducted market scoping
studies in ten Asian countries, helped governments create enabling policy environments, developed and
harmonized an impact assessment tool, facilitated cooperation among potential partners, built capacity of
companies that wish to pursue inclusive business, and provided technical assistance for and developed
investments in inclusive businesses.

ADB and the IDB are committed to deepening their efforts to promote market-based solutions for poverty
reduction and deprivation. They will further promote the expansion of inclusive business ventures in Asia
and the Pacific and in Latin America and the Caribbean to enhance the quality of life for millions of low-
income people. In doing so, ADB and the IDB will capitalize on respective synergies and nurture South–
South cooperation across two dynamic global regions.

This insightful publication is one of several outcomes of this partnership. It is representative of the belief
that shared learning among development practitioners is essential to our collective success.

Takehiko Nakao Luis Alberto Moreno
President of ADB President of the IDB

vii

Abbreviations

BoP base of the pyramid

CEMEX Cementos Mexicanos

DEM Development Effectiveness Matrix (IDB)

EPM Empresas Públicas de Medellín

GIIN Global Impact Investors Network

ICT information and communication technologies

IED Independent Evaluation Department (ADB)

IFI international finance institution

IIC Inter-American Investment Corporation

IDB Inter-American Development Bank

IRIS Impact Reporting and Investment Standards

MDB multilateral development bank

MFI microfinance institution

NSG nonsovereign guarantee

OMJ Opportunities for the Majority (IDB)

OVE Office of Evaluation (IDB)

PMU Portfolio Management Unit (IDB)

PSOD Private Sector Operations Department (ADB)

SCF Structured and Corporate Finance Department (IDB)

SMEs small and medium-sized enterprises

SPD Strategic Planning and Development Effectiveness (IDB)

1

The Retrospective in Brief

Asia and Latin America are among the world’s fastest growing regions. They demonstrated strong resilience and rapid
recovery following the global economic crisis, and have many useful lessons to share. For instance, Asia can gain from
Latin America’s experience of pension systems, cash transfer programs, urban infrastructure development, and
agricultural modernization. Similarly, Latin America can benefit from Asia’s experience in manufacturing production and
supply chains, human capital formation, public–private sector partnerships, and regional financial cooperation initiatives,
such as the Chiang Mai Initiative. Both regions have large domestic markets. And despite strong economic development,
both still have large populations living in poverty. Both regions also have unique strengths—whether in natural resources,
industry, or services. Building on these complementarities will continue to underpin our interregional relationship. We are
committed to building more mature and diverse trade patterns, as well as more sustained investment and cooperation
partnerships.

Haruhiko Kuroda, former President of ADB, and Luis Alberto Moreno, President of the IDB

Over the course of the last decade, inclusive business—the development of commercially viable, mass
market and/or supply chain strengthening solutions that deliberately expand access to goods, services,
and income and employment opportunities for people living near or at the base of the pyramid—has
emerged and developed into a mainstream private sector investment strategy critical to spurring inclusive
growth—and one increasingly championed by development finance institutions. Since 2007, the Inter-
American Development Bank (IDB) has been one of those champions—investing in more than 45
projects totaling $250 million, leveraging $1 billion in additional funding, and contributing to creating
41,000 new jobs, increasing income for 300,000 poor and vulnerable families, and extending credit to
more than 220,000 micro-entrepreneurs. Given the IDB’s track record and experience, the Asian
Development Bank (ADB) in 2010 launched an exploratory effort to determine if and how inclusive
business could become an integral part of its Strategy 2020 and, more importantly, if a dedicated pool of
capital should be allocated to invest in similar ventures across Asia and the Pacific. As part of ongoing
knowledge exchange between both institutions originally conceived as part of the 2009 ADB–IDB
Partnership Agreement, this study was commissioned to systematize and contextualize the critical
success factors and lessons that were fundamental to the development of the Opportunities for the
Majority (OMJ) Initiative at the IDB, and what might be important lessons and recommendations that
could serve to inform ADB’s evolving inclusive business agenda. It was not designed to be an evaluation
of OMJ nor assumes that ADB will continue to pursue inclusive business opportunities. Bearing this in
mind, the main findings of this report are as follows:

1. There is a significant and growing market opportunity for inclusive business. OMJ has

demonstrated that there is an underserved business segment and pent-up demand to design,
develop, and execute inclusive business strategies that are commercially viable, can contribute to
company growth, and can address many of the systemic challenges inhibiting inclusive growth
(quality access to finance, access to markets, access to housing, etc.) and productivity across Latin
America. Preliminary market scoping studies conducted by ADB validate a similar opportunity and
growing need.

2. Multilateral development banks can create value and additionality in this market. Given their

regional footprint, public and private sector legitimacy, assets, and financing windows, development
finance institutions can create value and provide additionality by crowding in investors, leveraging
capital, providing comfort to corporates and investors unwilling to price risk in such a way to increase
deal viability, accessing networks, systematizing knowledge and experience, building a track record,
creating proof of concept, and most importantly creating new ways to serve the unmet needs of the
regions’ low-income segment. As the first multilateral development bank (MDB) with a dedicated team
and financing for pursuing inclusive business, the IDB, through OMJ, has demonstrated the tangible
results this type of effort can achieve.

3. OMJ was successful in mainstreaming inclusive business at the IDB and beyond. OMJ was

deliberately internal, experimental, time bound, and supported by a presidential mandate. Though

2 | Working Together in Pursuit of Inclusive Business: Sharing the Latin American and Caribbean Experience with Asia and the Pacific

inclusive business had to be socialized within the bank, and policies and procedures had to be
adapted or created to accommodate new types of business transactions, OMJ was largely successful
in demonstrating that the IDB could provide financing to business models predicated on serving the
interests of the low-income segment as their primary objective (as opposed to a peripheral,
secondary, or indirect result of an investment decision). Irrespective of the outcome of the IDB’s
current restructuring of its private sector activities, it is clear that inclusive business financing will be
here to stay at the IDB and will continue to be one of the bank’s strategic lines of business.

4. The IDB made a number of internal adjustments to accommodate base-of-the-pyramid

business models. By no means was the integration of a new financing window centered around the
base of the pyramid (BoP) an easy endeavor. Significant effort was expended internally to adapt
policies and procedures, overcome internal perceptions, navigate political interference, and create
new frameworks that would facilitate internal efficiency. These adaptations are still under way. In
retrospect, were more careful consideration been given to the type of capital, the operational
limitations, internal capacity, and other key factors in advance, some of the growing pains associated
with implementation might have been avoided.

5. Assuring the evaluability of inclusive business investments is essential for model validation

and learning. BoP business models are different because they are designed from the bottom up,
rather than designed with the hope of trickle-down BoP results. As such, integrating baselines,
standard metrics for business performance and social impact, and targets is essential for assuring
accountability, transparency, and performance management.

6. Blended financial instruments and robust technical assistance are required for program

effectiveness. Despite the fact that OMJ was limited to debt-related instruments and limited technical
assistance resources, staff acknowledge that the market required a wider range of financial products
(including equity) and substantially more technical assistance resources to accelerate market
development, mitigate pre- and post-investment risks and strengthen metrics (including establishing
baselines). All of these are required to enhance portfolio and investee performance.

7. A strong and diverse team was essential to program effectiveness. Having a strong and diverse

team (with a strong BoP business model understanding) was seen as critical to deal origination,
structuring, and closing. While the team relied on a core group of professionals with a combination of
sector, business model, investment banking, and geographic expertise, it also leveraged a creative
talent pool through internships and fellowships necessary for additional research and analytics.

8. Inclusive business does not mean higher risk and lower returns, yet should address systemic

market failures to assure scale. While most OMJ investments have not yet matured, preliminary
evidence suggests that inclusive business investments do not mean higher risk nor do they result in
lower returns. All OMJ investments are fully bank compliant and meet established bank risk and
return criteria. In some instances, expectations are that some of the businesses will outperform initial
expectations—both in social and business performance.

As part of this review, some preliminary recommendations were developed that were informed by the
OMJ experience. The brief recommendations are as follows:

9. ADB should resource coordination capacity and assess the best modalities for effective

rollout of inclusive business. Irrespective of the decision to be made by ADB with regard to
inclusive business development, ADB should assure that a basic level of in-house coordination
capacity is in place to assess and assure internal readiness (including developing a common
standard, selection and review criteria, metrics to support evaluability, and performance targets),
develop a coherent strategy aligning external demand with bank interests, provide deployment
options, and determine if and how resource allocations would/should be made. Given that ADB’s
external market scoping has concluded and suggests that external demand is significant, the OMJ
experience may serve as an additional input from which to inform the bank’s next steps.

The Retrospective in Brief | 3

10. This report recommends three scenarios for inclusive business deployment informed by the
OMJ experience. This report suggests that all ADB options must i) respond to external demand;
ii) leverage the banks strengths and capacity; iii) be aligned to and build upon Strategy 2020;
iv) create lasting impact by directly addressing systemic root causes of poverty while assuring market
or above-market returns; v) advance the creation of a sustainable inclusive business ecosystem. The
three scenarios include a technical assistance, a dedicated pool of capital, and the deployment of an
externally managed fund—scenarios that could be considered options or progressive steps in the
execution of a longer-term inclusive business strategy—were ADB to decide to pursue that.

4

I. Purpose and Approach

For many people, progress is sometimes so astonishing that it evokes the term previously reserved for the supernatural:
“miracle.” But not everywhere, and not for everyone. And for the majority of people in Latin America and the Caribbean, not
yet. Why not? The Inter-American Development Bank (IDB) has been grappling with this question since its inception,
working to reduce poverty and lift the social and economic condition of the general population. The challenge, nonetheless,
remains. In short, the benefits of growth need to reach the majority of the region to move forward on a stable and
sustainable path...We need to redefine the possible of the average household, as well as the underpinnings of the region’s
overall economic growth.

Luis Alberto Moreno, President, Inter-American Development Bank1

Despite the fact that more than half of the world’s 8 billion people are living in countries with per capita
income between $1,000 and $4,000 per year, countless millions are beginning to climb out of extreme
poverty, thanks to the brisk economic development pace occurring in many of world’s emerging markets.
Yet, while it is now widely acknowledged that the pace of growth alone will not sustainably and equitably
lift millions out of poverty, there is also increasing recognition that the private sector can be an important
catalyst in expanding economic opportunities for the low-income segment. When enabled with the
appropriate capabilities and provided with the right incentives, the private sector can bring new,
sustainable business models and innovations, technology, cutting-edge expertise, and scale in ways that
can address some of the poor’s most intractable and systemic challenges while generating new
opportunities for company growth and profitability. These “inclusive businesses” —profitable, core
business initiatives that meaningfully integrate the low-income segment into a company’s value chain as
suppliers, distributors, employees, and/or consumers—are increasing in appeal across developing
regions. However, they have been, for the most part, the exception, not the rule. This is now beginning to
change, particularly in Asia and Latin America, where development finance institutions, such as the Asian
Development Bank (ADB) and Inter-American Development Bank (IDB), have contributed new thinking,
innovation, and proof of concept, in hopes of catalyzing an “inclusive business ecosystem,” within which
investors, companies, and, in some cases, governments hope to create shared value at the base of the
pyramid (BoP).

The IDB and ADB launched their respective inclusive business initiatives in 2007 and 2010, respectively.
As a pioneer in this space, the IDB’s Opportunities for the Majority (OMJ) Initiative has developed a
portfolio of diverse, innovative, and proven solutions that address systemic market failures and can be
replicated across the Latin America region (and possibly beyond). Hoping to learn from this experience,
ADB and the IDB agreed to support two regional technical assistance projects on “enhancing knowledge
sharing and South–South cooperation between Asia and Latin America” which were part of a wider ADB–
IDB collaboration framework agreement signed in 2009. The purpose of the partnership overall was to
promote knowledge sharing, policy dialogue, and coordination between Asia and Latin America.
Specifically, the 2012 technical assistance project (under which this assessment falls) was focused on
“enhancing mutual learning between Asia and Latin America on the role that private sector shared value
investments can play to reduce poverty and promote inclusive growth.” The anticipated outcomes were as
follows:

− Systematization of best practice: Systematize the lessons, tools, methods, and innovations that

have been developed by the Inter-American Development´s OMJ Initiative for application, adaptation
and integration into ADB´s Inclusive Business Initiative where appropriate.

− Exploration of inclusive business facility financing and development opportunities among
target Asian bilateral agencies: Explore leverage opportunities among Asian bilateral donors and
affiliated Asian companies interested in financing and developing inclusive business models in Asian
and Latin American emerging markets.

1 Elizabeth Boggs Davidsen, Pablo Alonso, Sarah Howden, and Dana Martin. 2006. Building Opportunity for the Majority. Washington, DC:
The Inter-American Development Bank.

Purpose and Approach | 5

− Learning exchange: Develop opportunities (at key bank meetings) through which thought leaders,
company executives (currently implementing inclusive business in Latin America and/or Asia), and
relevant bank staff can raise awareness, and accelerate capacity, knowledge, and understanding of
the potential for inclusive business development models in both development banks.

Specifically, the project was to accelerate the efficiency and effectiveness of multilateral development
bank investment in inclusive business models in Asia and Latin America, expand access to investment
and technical assistance financing from Asian bilateral agencies for inclusive business in Latin America
and Asia, and further strengthen advocacy, awareness raising, and knowledge sharing opportunities
among key stakeholders across both regions and both development banks.

Approach of the Assessment

This report is based on the review of IDB internal documents, reports, presentations, and tools and has
been complemented by face-to-face interviews with select IDB staff from OMJ, legal, risk, the Vice
Presidency for the Private Sector, and other relevant parties. It has been commissioned and coordinated
by Elizabeth Boggs-Davidsen, Principal, Opportunities for the Majority Initiative at the Inter-American
Development Bank (IDB); and Armin Bauer, Principal Economist, Regional and Sustainable Development
Department of the Asian Development Bank (ADB). The scope was kept deliberately narrow and targeted
to a few core questions: How and why was the IDB OMJ established? How did OMJ evolve within and
outside the IDB? What is OMJ’s value proposition and how did it evolve based on the market opportunity?
What are the most salient lessons OMJ has learned that are relevant to ADB? What were the innovations
that were critical to its success? And finally, how can the OMJ experience inform any specific
recommendations for ADB as it assesses if and how it should develop inclusive business in Asia and the
Pacific. The report is therefore structured as a summary of what OMJ did and how it did it, the most
important lessons learned as part of that process in general, the most important aspects that are relevant
to ADB, and some preliminary recommendations based on the IDB OMJ experience.

About the IDB’s Opportunities for the Majority in Brief

OMJ, created in 2007 by the IDB, promotes and finances market-based, sustainable business models
that engage private sector companies, and local governments and communities in the development and
delivery of quality products and services for the low-income segment in Latin America and the Caribbean.
OMJ projects seek to increase productivity, bring the poor into the formal economy, create jobs, address
market failures that raise costs for those least able to afford them, and bring quality goods and services to
the 360 million people in Latin America and the Caribbean who are at the “base of the pyramid.” OMJ
offers three products: loans, guarantees, and technical cooperation.

OMJ provides medium- and long-term loans and partial credit guarantees to private sector companies
and organizations without sovereign guarantee interested in supporting sustainable business models and
market-based solutions that benefit low-income populations in Latin America and the Caribbean in areas
such as financial services, housing, education, nutrition, and health. To be eligible for financing, projects
should be:

− financially and structurally sound and require financing, on average, of between $5 million and
$10 million per loan (at market rates but through long tenors);

− able to cover between 25% and 40% of the total project cost;

− market-based and BoP-centered;

− sustainable, replicable, and scalable over the long term;

− inclusive of innovations that forward the development agenda; and

− focused on social as well as economic outcomes.

6 | Working Together in Pursuit of Inclusive Business: Sharing the Latin American and Caribbean Experience with Asia and the Pacific

Opportunities for the Majority Business Models

OMJ supports a variety of financially sustainable, innovative approaches that can be increased in scale.
All of OMJ’s models share several characteristics aligned to OMJ’s mission and goals concerning the way
each project aims at tackling poverty and work with the BoP. OMJ projects do the following:

 Accelerate financial inclusion. People living at the BoP are typically “unbanked,” meaning they do not
have bank accounts and cannot access related financial services, such as consumer credit, home
mortgages, or business loans. OMJ works with businesses and financial institutions to introduce new
tools and payment systems that enable low-income people to gain access to quality goods and services,
as well as income-generating opportunities. OMJ catalyzes new approaches for companies to use micro-
credits as a vehicle to bring innovative solutions to the pressing needs of the low-income segment.

 Build out “last mile” distribution systems. OMJ helps companies willing to try new approaches to find new
distribution opportunities. Throughout Latin America and the Caribbean, OMJ leverages existing organizations,
such as utility companies, retail operations, and community savings and loans associations, to scale up the
number of new customers reached and deliver additional services to the low-income segment. This
approach—which OMJ calls a “platform strategy”—is a proven method to increase the social impact of the
network and help the poor and vulnerable move into the economic mainstream.

 Broaden corporate supply chains. OMJ develops tools that a company can use to move beyond small-
scale supply chain projects. Getting larger companies to incorporate small low-income producers into
their supply chains is a powerful way to break the cycle of poverty. Small producers can gain access to
steady clients and working capital as well as other benefits, such as production of higher value-added or
better quality products, financial services, training, and modernization of production processes. For the
“anchor company,” these models lower transportation costs and reduce carbon footprints, as production
sources are located closer to factories and points of sale.

OMJ is also able to leverage grant funding on a case-by-case basis to support the pre-commercial stage
projects. The IDB established a specific multidonor trust fund to identify and support innovative and
sustainable business solutions and investments that raise the standard of living of the low-income segment.
Called the Strategic Thematic Fund to Apply Market Solutions for Social Change, it supplements financial
resources of the IDB, the private sector, nongovernment organizations (NGOs), and official institutions to
provide technical expertise necessary to make investments in low-income markets more effective. The
Strategic Thematic Fund seeks to mobilize nonfinancial, as well as financial, contributions that can be
deployed to ensure the success of innovative business ventures through special partnerships established
with contributors and other investors. In addition to financing, the IDB can act as an incubator for pilot
endeavors and offer technical assistance in all the phases of project development. The majority of the
projects that have received loans or credit guarantees have benefited from technical assistance to support
market analyses, due diligence, capacity building, or pilot testing of business models.

Furthermore, OMJ fosters a true space for collaboration between like-minded organizations interested in
advancing the agenda of market-based solutions for the poor through annual Strategic Partners’ Dialogue
meetings and roundtables attended by a wide range of stakeholders involved in majority markets in Latin
America and the Caribbean, including other multilateral development institutions, business leaders,
academic institutions, NGOs, and investors. The meetings are designed to foster collaborative thinking
between different entities in this growing and diverse sphere, and also provide an important networking
opportunity for the cross-fertilization of ideas and generating entrepreneurial partnerships.

Purpose and Approach | 7

About ADB´s Inclusive Business Initiative

Since 1990, the number of people in Asia and the Pacific living in extreme poverty, defined as earning
less than $1 a day, has been halved, to under 20% of the population. Cheap land and labor, globalization,
technological innovation, and forward-looking policy interventions related to trade and social investment,
have lifted hundreds of millions out of poverty. However, despite the spectacular statistics, poverty and
the vulnerabilities associated with it remain entrenched, exacerbated by rising inequity and growing social
exclusion. And more importantly, when a wider definition of poverty is applied (less that $4 a day), almost
3 billion people, roughly 82% of the Asian population is considered part of the “base of the economic
pyramid” as defined by the World Bank and will as such require “shared prosperity.”2 While the private
sector has been a key contributor to the economic boom in Asia, it is increasingly clear that it has yet to
fully realize its potential in creating shared value, which is to promote business models that integrate the
low-income segment in unique and innovative ways that generate company growth while creating value
for the low-income segment and directly contributing to poverty reduction.

As one of the key multilateral financial institutions operating in the Asian region, ADB, through its long-
term “Strategy 2020” has defined inclusive growth as one of its three main strategic pillars, which aims to
broaden economic and social opportunities for lower-income and excluded groups. Inclusive business
could represent one such inclusive growth strategy—catalyzing private sector development opportunities
that through their business models accelerate economic growth while integrating the low-income segment
into their value chains. Companies improve their bottom line, while the low-income segment can benefit
through new income and employment opportunities and/or access to goods and services that
meaningfully contribute to their livelihoods.

The ADB has taken proactive steps to further explore and develop the inclusive business concept as an
important element of its private sector development strategy—leveraging lessons learned in particular
from the International Finance Corporation and the IDB. Building in part on the experience of these
institutions, ADB developed the regional technical assistance project “Promoting Inclusive Growth through
Business Development at the Base of the Pyramid” that aimed to assess the feasibility of developing
regional and/or country-based financing facilities for inclusive business ventures in 10 Asian countries
(Bangladesh, Cambodia, India, Indonesia, the Lao People's Democratic Republic, Pakistan, the
Philippines, Sri Lanka, Thailand, and Viet Nam) while increasing awareness about the market opportunity
for the same. The expected impact of the overall ADB initiative is to better understand if and how a new
class of private equity funds can invest in innovative, replicable, and scalable inclusive businesses, and
contribute to promoting inclusive growth in the region.

How ADB Views Inclusive Business

In contrast to traditional social enterprise, inclusive businesses are profitable and create value in such a
way that goes beyond economic returns: they generate social impact by deliberately and directly targeting
the low-income segment as part of their value proposition. Inclusive businesses create or expand access
to goods, services, and livelihood opportunities for the poor and vulnerable in commercially viable,
scalable ways. Within this model, the low-income segment fills one or more of three important roles:

− consumers: new markets for affordable goods and services;
− distributors: new distribution networks; and
− suppliers: new sources of supply/inputs.

An inclusive business model is like any business model. The only differentiator is that it is a mass-market
or supply-chain strengthening solution that deliberately expands access to goods, services, and income
and employment opportunities for people living at the BoP. They can often be larger, well-established,

2 The World Bank’s shared prosperity indicator “implies a direct focus on the income of the less well-off, as opposed to the common practice of

focusing only on growth of GDP per capita and implicitly relying on the “trickle down” impact of growth on the bottom of the distribution.

Source: World Bank. 2013 . The World Bank’s Group Goals: End Extreme Poverty and Promote Shared Prosperity.
http://www.worldbank.org/content/dam/Worldbank/document/WB-goals2013.pdf

8 | Working Together in Pursuit of Inclusive Business: Sharing the Latin American and Caribbean Experience with Asia and the Pacific

viable businesses that are (i) seeking to accelerate growth by pursuing new market segments and/or
distribution channels, and/or (ii) focused on mitigating supply chain, labor, and reputational risks, or they
can be successful social enterprises with a proven business model that is seeking to scale. Inclusive
businesses maximize these opportunities and address these risks by integrating the low-income segment
into their value chain in such a way that they contribute meaningfully to a company´s bottom line by
increasing profits and reducing costs, on the one hand, and provide income and employment
opportunities for the low-income segment and/or access to goods and services that improve their
livelihoods in a sustainable manner, on the other.

To ADB, inclusive businesses tend to have the following characteristics that integrate both definitional
and strategic/tactical considerations:

1. Inclusive businesses are strictly for-profit.
2. Inclusive businesses must be strictly core business.
3. Inclusive businesses must include the low-income segment within their business model through one

or more of the following ways: as suppliers, as consumers, as employees, and as distributors.
4. Inclusive businesses must generate financial returns. The level of returns depends on either

investment criteria set by an impact investor, company ambition, or strategy and business model or a
combination of both. Ideally, an inclusive business should generate market returns commensurate
with their business model and risk profile.

5. Inclusive businesses must generate social returns. The scale and scope of the anticipated social
returns will also depend on the investment criteria set by an impact investor, company ambition, and
strategy and business model, or a combination of both.

6. Inclusive businesses are designed from the start with scale in mind to (i) maximize and optimize their
route to impact and (ii) maximize the creation of company value.

7. Inclusive businesses do not seek trade-offs between financial and social returns. Rather, they
continuously seek solutions through which both can be optimized simultaneously.

8. Inclusive businesses often require blended capital priced for their level of risk and relevant stage of
development. Therefore, different forms of capital (patient, debt, equity, and others) are often
deployed at different stages of the life cycle of an inclusive business.

9. Inclusive businesses actively assess and measure both social and economic performance in a
standardized manner.

10. Inclusive businesses normally evolve from social enterprises seeking to scale their proven (social
purpose) business model or mid- to large-sized established companies seeking to create shared
value through supply chain, labor-related, and/or product innovation.

Beyond these standard attributes, ADB is also considering if it should make more explicit its eligibility,
impact and financial return criteria. These could include criteria such as:

11. achieve at least a 15% gross financial return (this is largely context dependent);
12. assure that at least 60% of the target beneficiaries are from the BoP—40% of the target beneficiaries

could be from other market segments (to be determined in the context of the specific market);
13. measurably and meaningfully impact at least 5,000 people during the investment period;

3

14. optimize their businesses’ value proposition in such a way that it also addresses a systemic and
relevant poverty-related issue in a specific geographic context;

15. demonstrate a clear route to impact; and
16. identify and manage pre- and post-investment risks.

In summary, ADB’s thinking reflects a preference for specific kinds of inclusive businesses—it is by no
means a generic approach to inclusive business development, but rather a qualified perspective meant to
assure that market returns are commensurate with overall bank performance targets, and that social
impact is meaningful and measurable.

3 Total impact is case-dependent. The number of beneficiaries may vary based on the local context, business model, and opportunity.

9

II. The Evolution of the IDB’s Base-of-the-
Pyramid Strategy: The Opportunities
for the Majority Initiative

The IDB's Strategy toward Inclusive Business

The Opportunities for the Majority (OMJ) Initiative was founded on the premise that “the private sector,
working with communities and governments, can create jobs, increase income, and incorporate local
communities as producers, while being profitable.”

4
 OMJ sought to support and finance a new business

model in which the private sector engaged with poor, disenfranchised communities to deliver quality
goods and services, create employment opportunities and integrate these communities into mainstream
productive value chains. The overall vision was assuring the integration of the private sector into the
development agenda. OMJ then established its business development strategy under the following
tenets:

OMJ assured complementarity with the IDB’s mission and developed a strategic and opportunistic
approach. OMJ was developed as an effort to complement the IDB’s existing development mission but
focused more specifically on creating a venue through which a broader group of market actors could
come together to meet the specific needs of the poor while maintaining profitability. Moreover, OMJ
sought inclusive business investment opportunities using a two-pronged strategic approach: It worked
with external partners in Latin America and the Caribbean to generate market information mainly through
private sector mapping that gauged private sector interest in inclusive business and identified key private
sector actors already engaged with low-income communities and identified inclusive business
opportunities within key economic sectors. Separately, using specific criteria, OMJ worked directly with
the IDB vice presidencies on the ground to identify potential opportunities for investment within IDB’s
network, portfolio, and existing deal flow. In a corollary effort, OMJ also sought its own deals using
traditional means by leveraging local knowledge about the market from key players such as business
associations, the nongovernment organization (NGO) community, and business schools. Both the
strategic and opportunistic approaches provided OMJ with an in-depth view of the inclusive business
market and how the initiative could insert itself as a positive force to move efforts forward.

OMJ’s strategy was predicated on addressing key market failures. To achieve its own mission, OMJ
set out to address the issues of information asymmetry and risk that historically prevented the private
sector from engaging with low-income communities directly. However, rather than creating new
infrastructure around mitigation strategies, OMJ leveraged the support of other actors, including internal
bank champions, the public sector, and NGOs to generate security and mitigate potential risks. OMJ also
narrowly defined its investment opportunities to enable private sector efforts that were intrinsically
designed to be inclusive as opposed to investing in the conversion of traditional businesses into being
more inclusive.

Developing a portfolio and generating transactions were essential for developing credibility and
continuity. As with the core business of the IDB, success of OMJ will be measured by the volume of the
business it generates and the deals it closes over the life of the initiative. OMJ began with a goal of
investing $250 million in well-designed investments over the course of 3 years, the development impacts
of which were envisioned to serve as replicable inclusive business models that could be leveraged to
achieve scale in the Latin America and Caribbean region. As of its last reporting in 2012, OMJ had a
diversified portfolio of 40 projects with clients across various economic sectors totaling over $235.4 million
and has mobilized a total of $1.6 billion in total investments. It is projected that by 2015, the OMJ portfolio

4 Inter-American Development Bank. 2013. Evaluation of the Opportunities for the Majority Initiative. Washington DC.

http://issuu.com/idb_publications/docs/technicalnotes_en_76818

10 | Working Together in Pursuit of Inclusive Business: Sharing the Latin American and Caribbean Experience with Asia and the Pacific

will have directly benefitted over 2.2 million individuals and is estimated to increase as businesses mature
and go to scale.

Beyond transactions, OMJ has been effective in mainstreaming inclusive business both internally
and externally. Through its own investments and the additional resources it has been able to leverage
for inclusive business development, the initiative has proven its value as a key strategic thought leader in
the inclusive business arena. Key to its success is having generated its portfolio of successful
investments by working closely with the IDB's vice presidencies, functioning effectively within the bank’s
existing structure and drawing on internal and external expertise. OMJ was designed as an “open facility”
that has evolved based on market responses to its value proposition but also its demonstrated fit within
the IDB’s mandate and infrastructure.

Critical to its success has been OMJ’s open source approach to structured learning. OMJ was
developed based on an “open source” model for learning and to achieve its goal of generating
demonstration projects that could be leveraged more widely. In addition to publishing informational pieces
based on its own experience and that of its clients, OMJ has also invested heavily in venues through
which market leaders could exchange knowledge and new businesses could learn. It also provided
platforms for various actors within different value chains to come together and explore the potential for
collaboration, partnerships, and finding solutions to common issues.

Operational Design to Support Inclusive Business Efforts

The basic premise of OMJ is to provide loans, guarantees, and technical assistance to corporations,
small/medium-sized enterprises, financial institutions, and, in some cases, investment funds for which the
integration of low-income communities into their value chain as producers, employees, or consumers of
products and services forms the core of their business. This highly targeted focus required OMJ to
function differently from the IDB’s usual practice.

OMJ clients specifically targeted the base of the pyramid and were attempting to address a critical
market failure. OMJ developed its transaction portfolio with a diverse group of clients whose business
model specifically targets the low-income segment of society, or the base of the pyramid (BoP). They fall
within two broad categories of clients that improve the BoP’s access to products and services in the form
of infrastructure, health care, housing, finance, education, information technology (IT), and
communications; and clients that seek to improve livelihoods through microenterprise development,
employment, and smallholder farming. The resulting portfolio now includes a range of clients such as
CEMEX (Cementos Mexicanos, a cement company in Mexico), which secured an OMJ partial credit

Guiding Principles for the Opportunities for the Majority Initiative

1. Complement the IDB’s mission of economic and social development and poverty alleviation.
2. Show additionality.
3. Respond to the priorities of borrowing member countries.
4. Customize for local needs, while learning from local experiences.
5. Inform its actions with current time-tested examples from IDB’s member countries; and do not be beholden

to a few thought leaders.
6. Advance a private sector logic in line with development goals.
7. Be realistic in its scope and humble in its approach; not overreaching in its goals.
8. Manage the expectations of the target population and show respect for the majority.
9. Listen to and learn from all, recognizing the contribution of everyone.
10. Contribute to the IDB’s learning.
11. Develop measurable and transparent performance and results metrics that demonstrate momentum and in-

terim progress, as well as final objectives.
12. Be an integrated effort of the IDB, Inter-American Investment Corporation, and Multilateral Investment

Fund, and not simply a presidential initiative.

The Evolution of the IDB’s Base-of-the-Pyramid Strategy: The Opportunities for the Majority Initiative | 11

guarantee that combines private and public resources used to pave community roads, and Vision Banco
(a financial institution in Paraguay), which partnered with Habitat for Humanity (an NGO) to provide
affordable and safe housing for low-income communities using OMJ funding.

OMJ developed standard project selection criteria to assure all projects were centered on the
base of the pyramid. Beyond the profitability of the investment, OMJ employs a screening process to
ensure that social inclusion and development impacts are the center of each project. Apart from being
financially sound, the project must also be (i) market-based, (ii) BoP-centered, (iii) sustainable over the
long term, (iv) inclusive of innovations that forward the development agenda, (v) focused on social as well
as economic outcomes, and (vi) must be replicable to contribute to scale. Using this set of criteria
supported the establishment of demonstration projects that serve as models of inclusive business.

Only three financial instruments were made available to OMJ—loans, partial credit guarantees and
limited technical assistance grant funding. To build its portfolio, OMJ offers the following financial
instruments that it applies on a case-to-case basis. A summary is provided in Table 1.

Loans (A-Loan) – OMJ loans to well-established entities are pari passu along with the borrower’s
existing and future senior debt and can range from $3 million to $10 million with tenors between
8 and 15 years and fund up to 50% of the total project cost. For new operations, OMJ generally
leverages other resources to complement its own and funds up to 25% of the total project cost.
Interest rates, fixed or floating, are based on market reference points at the time of closing.

Partial Credit Guarantees (PCG) and Risk-Sharing Facility – Operating in environments where
credit history is often nonexistent and risks are prohibitive, OMJ provides credit guarantees to
clients to share the risk of moving into low-income markets. Moreover, a risk-sharing facility
allows OMJ to (i) guarantee a pool of micro-loans thereby sharing the risk of portfolio losses with
clients, and (ii) assume a second loss position to cap potential losses and enabling companies to
enter new markets or provide new products and services. These instruments are made available
largely depending on the specific context of the client. The PCG and risk-sharing facility has
enabled financing for thousands of microentrepreneurs from local financial institutions that
otherwise could not lend them funds.

Technical Cooperation Grants – This type of funding in the range of $100,000 to $500,000 (non-
reimbursable funds) is often provided along with loans and guarantees for the express purpose of
strengthening the overall project and maximizing its potential for direct impact. It can also be used
to increase market knowledge through targeted research or feasibility studies, critical to
developing blueprints to scale models where opportunities could be identified, structured,
designed, and piloted.

OMJ developed and applies standard evaluability and performance metrics across its portfolio.
Given the social impact focus of OMJ projects that are not part of traditional banking success measures,
the initiative had to undergo an assessment to ascertain the evaluability of its investments. With time and
experience, OMJ is now utilizing and improving upon its use of the Global Impact Investing Network’s
(GIIN) Impact Reporting and Investment Standards (IRIS) that provides metrics for measuring and
describing social, economic, and environmental impacts. In addition, OMJ manages all data on PULSE

5

that enables the standardized application of indicators that are used to measure the social, economic,
and environmental impacts of OMJ’s portfolio.

5 The PULSE case study can be found on page 29.

12 | Working Together in Pursuit of Inclusive Business: Sharing the Latin American and Caribbean Experience with Asia and the Pacific

Table 1: Opportunities for the Majority Financial Instruments

Instrument Target Client Size Other Information

Loan

Companies

Small/Medium-Sized
enterprises
Financial intermediaries
Nonprofit organizations

$3 million to $20 million
with up to 15 years
maturity

Coverage between 25% and 40% of the
total project cost. Catalyzes third-party
resources through syndicated loans.
Loans often accompanied by technical
assistance.

Partial Credit Guarantee
and Risk-Sharing Facility

Companies
Small/Medium-Sized
enterprises
Financial intermediaries
Nonprofit organizations

$3 million to $20 million

Both instruments designed to address
the lack of credit history among
potential clients. Allows the division of
risk incurred by micro-borrowers among
the bank and its clients. The risk-
sharing facility enables clients to cap
potential losses and reduce risk as they
go to scale and offer new products and
services.

Technical Assistance

Companies
Small/Medium-Sized
enterprises
Financial intermediaries
Nonprofit organizations

$100,000 to $500,000

Provided in the form or non-
reimbursable financing for the
development of inclusive business
models, market research, feasibility
studies, and other knowledge-based
earning activities.

Capabilities to Support Inclusive Business Initiatives

OMJ began with three staff members who worked mainly through the country offices to find opportunities
and transact deals. As a pilot initiative within the Vice Presidency for Private Sector, OMJ staff were
tasked with not only generating proof of concept for the inclusive business development model but also, if
successful, to integrate the concept into the mainstream approach and structure of the entire
organization. In this regard, the capacities of the OMJ team evolved to service mostly an external
audience; however, much of its work was also directed at an internal audience that needed to “buy in” to
the initiative’s goal and process. At the time of writing, OMJ has grown into a team of 16 international and
national staff, and 10 long-term consultants and fellows whose services are housed not only at the OMJ
offices at IDB headquarters, but also within the country offices across the Latin America and Caribbean
regions.

OMJ’s success depended on well-resourced and diverse in-house expertise. While originally staffed
with three professionals with limited transactional experience, OMJ today counts on a cadre of senior, mid-
level, and junior professionals with a mix of investment banking, sector, inclusive business, and emerging
market expertise. Over the years, the team has been able to rely progressively less on external partners for
deal origination and design, and if often sought by investee companies for their business model and sectoral
expertise. Having dedicated, high-quality in-house capacity and leadership has been essential to building an
effective portfolio, engaging with critical stakeholders, developing product innovations, and leading effective
outreach efforts. Notwithstanding, OMJ did lack nonoperational resources who would have been dedicated
to mitigating OMJ growing pains, strengthening outreach, and developing knowledge products.

Internal cooperation was critical to establishing internal credibility and operational
maneuverability. OMJ has acknowledged that its success and accomplishments are due, in large part,
to having collaborated closely with other units of the IDB. OMJ was envisioned as a cross-cutting theme
that would permeate the various branches throughout the IDB and not a stand-alone unit that would act
independently. As a prelude to full integration, OMJ drew upon the knowledge, networks, and expertise of
existing teams of the IDB to pilot inclusive business development models before investing in building their
own team. The collaboration of OMJ with the vice presidencies was not a one-off endeavor but an
ongoing effort that continues to date. The nature of working with each unit was determined on a case-to-
case basis. However, the key points of collaboration were focused on developing and executing the

The Evolution of the IDB’s Base-of-the-Pyramid Strategy: The Opportunities for the Majority Initiative | 13

different financial mechanisms necessitated by inclusive business clients of OMJ. These internal
partnerships could be broadly categorized as follows:

1. Corollary partnerships: OMJ and IDB units fulfill financial assistance roles that they each could not

on their own.
2. Packaged deals: OMJ and IDB units provide complementary support for the same client as one

holistic support package.
3. Product offerings – Codevelopment of new financial instruments to further inclusive business

development inclusive of socioculturally appropriate tools, such as local language loan applications
and documentation.

4. Resource leveraging: OMJ and IDB units leveraging additional resources from other sources (e.g.,
social impact investors).

5. Operational support: OMJ drawing upon the existing knowledge and expertise of other IDB units to
develop OMJ as a legitimate and credible bank offering such services as (but not limited to) building
their own capacity in financial mechanisms, designing OMJ’s lending processes, developing their
offerings, and measuring the development effectiveness of their inclusive business projects.

6. Business development: IDB units originate many of OMJ’s initial deals (30% of OMJ’s portfolio
originated from Multilateral Investment Fund specialists) and implement a staff-sharing arrangement
that built the OMJ project portfolio.

Table 2: Internal Partnerships

Institutional Partnership Collaborative Effort

Multilateral Investment Fund (MIF) Together offer services, such as equity investments and technical assistance, that
the Opportunities for the Majority (OMJ) Initiative could not, while OMJ offered
direct lending that the MIF could not.

Inter-American Investment
Corporation (IIC)

Develop a specific funding pipeline for small and medium-sized enterprises that
provide services to the base of the pyramid (BoP) by pooling OMJ and IIC
resources together as a packaged deal. Pilot OMJ-IIC projects are being tested in
Brazil that will serve as replication models elsewhere in the region, if successful.

Availed of the IIC’s local currency funding mechanism to enable funding to local
financial institutions as in the case of support for Credifamilia (Colombia) that offers
mortgage lending for low-income housing.

Structured and Corporate Finance
Department (SCF)

SCF provided a loan to Agricorp (Nicaragua) to restructure debt while OMJ
provided a loan to support its program to increase overall productivity of rural
farmers. A similar approach was used to support Banco G&T (Guatemala).

Syndications Unit Key to leveraging OMJ “first mover” support for projects to attract social impact
investors.

Vice Presidency for Sectors (VPS) Jardin Azuayo and Banrural projects (Guatemala) both originated from VPS
specialists who referred clients to OMJ for inclusive business development
support.

Regional finance project, FOPEPRO (Fondo para los Pequeños Productores
Rurales en América Latina S.A. or Fund for Small Producers in Latin America),
was developed with VPS technical assistance and expertise in the form of fund
management assessment and critical review of the fund’s instruments and
investment guidelines, while OMJ ensured the BoP focus of the fund.

Vice Presidency for Countries Shared staffing arrangement that enabled OMJ to: have a country presence, build
its own capacity in the process of garnering business deals, and demonstrate
integration at the country level.

Vice Presidency for Finance and
Administration

Adaptation of the Partial Credit Guarantee product and Risk Sharing Facility of
OMJ and development of their specific operations, such as using local law-
governed reimbursement mechanisms, appropriate collection methods, and
repayment incentives.

14 | Working Together in Pursuit of Inclusive Business: Sharing the Latin American and Caribbean Experience with Asia and the Pacific

The cultivation of internal champions planted the seeds for long-term political support inside the
IDB. The early stages of OMJ development were focused on building internal support for the initiative with
the aim of full integration over the long term. In addition to staff-sharing arrangements that enabled key
IDB unit specialists to allocate part of their time to OMJ deals, the initiative developed a cadre of
supporters from various IDB units who championed the initiative throughout the institution. The OMJ
champions were formalized mainly through collaborative efforts but also through structured capacity
building that trained them in the principles of impact investing and structuring deals based on the nuances
unique to developing businesses that are truly socially inclusive. While these champions took active part
in the technical aspects of OMJ loans, they played a key role in advocating for OMJ to both external and
internal audiences who were critical to recognizing OMJ as a legitimate financial instrument of the IDB.

Ongoing engagement and support continues to be strengthened through interdepartmental
working groups. OMJ sponsored working groups comprising members from the various units of the IDB.
The specific aim of these groups was to develop new instruments or adapt traditional methods for lending
specifically to businesses with a development focus that is consistent with IDB policies and procedures.

Partnerships to Accelerate Inclusive Business Development

OMJ’s partnerships are broadly divided into internal collaborations, as discussed previously, and external
relationships designed to further the inclusive business agenda. This section will address the latter.

OMJ is recognized for its pioneering leadership in inclusive business across the Latin American
region. As one of the early pioneers of inclusive business development in Latin America and the
Caribbean, OMJ rapidly positioned the IDB as one of the key thought leaders of social inclusion. Building
upon its resources, market-based solutions, knowledge, and experience, OMJ has found a niche for itself
as one of the few “go to” institutions for enabling replicable inclusive business models. In this capacity,
OMJ has utilized its convening power to bring thought leaders together with the aim of leveraging support
and action from the private sector, the public arena, the NGO community, and civil society. OMJ has also
been instrumental in brokering and fomenting key partnerships and collaborative efforts among financial
institutions, NGOs, large corporations, and impact investors also looking to make inclusive business a
part of their core (business) development strategy.

OMJ entered into strategic partnerships with relevant institutions to strengthen its sectoral value
proposition. OMJ supports institutions that work with the public sector to improve the delivery of basic
and other services to the BoP. Together with the Global Alliance for Improved Nutrition (GAIN) and the
Fomento Economico Mexicano (FEMSA, the largest beverage company in Mexico and Latin America)
Foundation, OMJ cofinanced a study that identified companies engaged in nutrition solutions for the BoP.
The results of the study formed the basis of a regional pipeline of funds and technical assistance for these
companies.

Business roundtables (i.e., BASE Forum) have been effective in helping OMJ and the IDB
mainstream inclusive business within the private sector. OMJ has proactively engaged the private
sector and the development community as part of its mission to promote social integration into
mainstream business models. To this end, OMJ has hosted several business roundtable events that
target local companies and other business leaders who learn about inclusive business strategies from
their counterparts. The roundtables have been an effective medium for socializing the inclusive business
concept, building cohesion around localized efforts, and identifying opportunities for participants to work
together to develop inclusive businesses. The BASE Forums in particular have been high-profile, visible
events that have attracted almost 1,000 participants from across Latin America to discuss and share
inclusive business experiences, innovations, and solutions. They have become the preeminent inclusive
business event in Latin America.

Bespoke OMJ portfolio workshops also allowed for collaborative learning opportunities among
inclusive business senior executives. To foster a culture of learning and information sharing, OMJ
sponsors a workshop among senior executives from its portfolio of projects to learn from each other’s

The Evolution of the IDB’s Base-of-the-Pyramid Strategy: The Opportunities for the Majority Initiative | 15

experiences. The panel discussion format of the workshops are designed for participants to interact with
one another and aimed at inspiring future innovations in inclusive business models.

Main Lessons Learned

Internal and external communication was key to success. New concepts in traditional environments
gain better acceptance through socialization and transparency. Although the mainstreaming process of
OMJ into the IDB continues and is not without its set of challenges, the investments OMJ made with
internal and external audiences did succeed in (i) gaining buy-in and support from critical stakeholders,
(ii) demystifying the inclusive business concept and demonstrating successful models, and (iii) using
learning and knowledge-sharing platforms to leverage action within the private sector, NGO community,
the financial sector, and civil society.

The OMJ team’s targeted networking proved to be the most effective deal-sourcing avenue. While
OMJ invested heavily in convening critical stakeholders through workshops and other forms of exchange,
they were not effective in generating deals and developing the project portfolio for the initiative. OMJ
found success from within the networks of the IDB unit specialists in-country and building on the existing
relationships the specialists had within local markets.

Working within internal systems in place provided an effective operational platform. Working within
the IDB’s current structure and processes provided a ready operational platform from which OMJ
identified opportunities, cultivated relationships with prospective clients, and, eventually, structured
appropriate financial mechanisms to support inclusive businesses. In addition, working on the basis of
current internal systems allowed for innovation to take place overtly, lending itself favorably to capturing
key learning processes, and new knowledge, and evolving experience.

Working the existing business ecosystem and framework increased inclusive business
understanding and adoption. OMJ set out to demonstrate how inclusive business models could
effectively impact the BoP, and it relied heavily on local business knowledge and expertise to adapt this
new business model. Rather than creating a new and separate business environment, OMJ developed
inclusive models within the context of mainstream business frameworks making it easier for those
involved to understand, accept, and, eventually, adapt and implement.

Achieving scale through platforms rather than through individual companies is critical to
achieving systemic impact. Following the previous point, scale has been more effectively and efficiently
achieved when the current modalities for product and service delivery to the BoP were utilized as the
platform from which inclusive strategies were developed. OMJ saw success where strategies sought to
enhance existing distribution systems and improve partnerships that were already functional for market
actors and the BoP instead of introducing new systems to foster inclusion. Working with what is already
familiar to the BoP likely increased acceptability and the likelihood of the BoP’s willingness to take
advantage of new opportunities generated by OMJ and its partners.

Inclusive business clients looked to OMJ for resources beyond financing, particularly inclusive
business expertise. Central to the development of inclusive business models is having a clear
understanding of how a company adapts itself to its BoP clientele. In many cases, OMJ’s clients looked to
the initiative not just for financing but also for the technical assistance necessitated by how companies
were going to be inclusive. In this regard, the knowledge and expertise the OMJ staff and partners have
gained over the last 5 years of developing inclusive businesses has become a prime commodity in itself.

A company’s social capital—its degree of trust with the base of the pyramid—is often overlooked
in determining the likelihood of a prospective inclusive business’ success. In choosing potential
clients, OMJ has learned that beyond meeting project selection criteria, a critical factor to success is that
the company has sufficiently built up its social capital and is firmly entrenched within the BoP community
as a trusted provider of products of high value. Companies with a high level of credibility among the BoP
generally come with a functional knowledge of the BoP market that enables them to work more effectively

16 | Working Together in Pursuit of Inclusive Business: Sharing the Latin American and Caribbean Experience with Asia and the Pacific

with OMJ to generate tailored solutions to the market failures being addressed by inclusive business
models.

Temporal resources and innovation were critical to allow OMJ to overcome internal challenges. The
relationships, connections, partnerships, and eventual agreements and transactions that comprise the
entirety of generating an inclusive business deal to IDB standards take a significant amount of time and
human resources that should not be underestimated. The added focus on ensuring that clients deliver value
and positive impacts to the BoP necessitates the innovative adaptation of traditional processes, which
themselves take time to design, adjust, and implement. The main innovations of OMJ in the form of the
Partial Credit Guarantee and Risk Sharing Facility was developed with resources and expertise from several
units of the IDB working together and closely collaborating with local institutions. Similarly, developing short-
form loan applications available in the local language required significant time and effort for various teams,
in addition to what is required to inform the BoP community of these products and services previously
unavailable to them. The work associated with awareness building and developing the right skills and tools
for inclusive business development should be accounted for as part of a project investment.

Small companies should not be overlooked and are essential to base of the pyramid business
models due to their capillarity into BoP markets. OMJ has learned that smaller businesses,
organizations, or institutions are often more attuned to the needs and micro-economies of the BoP than
their large commercial counterparts and can be equally powerful allies and partners. Of particular note
are small and medium-sized enterprises and highly localized informal markets that, despite their size,
form the backbone of the BoP’s access to specific products and services and, therefore, serve as ready
distribution nodes for improved inclusion.

OMJ leveraged the IDB’s convening power to crowd in resources when and where they were
needed most. At every opportunity, OMJ seeks to leverage additional financial and technical resources
to complement existing inclusive business development efforts. OMJ utilized its convening power to bring
together a complementary set of market players who provided time, money, and knowledge to develop a
new line of goods and services for the BoP. OMJ’s leadership and credibility in the inclusive business
development arena also enabled them to be the focal point of information sharing and expertise that
made them the “go to” institution for inclusive business development in the Latin America and Caribbean
region.

17

III. Key Findings of the Opportunities for the
Majority Evolution

When we all first started in this conversation, people could not relate to the concept because we had no examples in our
portfolio. They would relate us to microfinance or to philanthropy or to corporate social responsibility. When you look at
Opportunities for the Majority today, we have 43 operations right now in 18 countries—large economies, small economies,
large corporates, small and medium-sized enterprises, investment funds, so it’s quite diverse. What’s fascinating to see is
that I think the whole region has matured tremendously, to a point where you see an industry forming and an ecosystem
beginning to emerge. Not just financial institutions, but also corporates and investment funds looking at this from a core
business perspective rather than a social responsibility point of view. We have many challenges ahead of us, particularly
when it comes to scale, but it’s a major leap from where we were five or six years ago in terms of people understanding
what doing business with the base of the pyramid is. Two years ago at the first BASE Forum in Sao Paolo, the director of
social business for Coca-Cola in Brazil said to me, “My goodness, I thought this was an academic exercise! How did you
bring 800 people, business executives, to come discuss these kinds of things?” I think it’s really mind-boggling.

Luiz Ros, Manager, Opportunities for the Majority, May 2013 from www.nextbillion.net

Considering the process and results of the Opportunities for the Majority (OMJ) Initiative's establishment
and implementation over the past few years summarized in the previous section, this section presents the
main findings that can be drawn from that evolution, their relevance to ADB, some examples of OMJ’s
innovations, and a sampling of OMJ transactions.

Main Findings about the Evolution of the Opportunities for the Majority Initiative

1. International finance institutions can play a central and meaningful role in catalyzing a viable

ecosystem for market-based solutions in development. International finance institutions (IFIs) can
crowd in investors, incentivize risk taking and risk sharing, help demonstrate viability and proof of
concept, spur innovation, standardize metrics and accountability frameworks, and have a keen
interest in systematizing best practice and lessons learned. In the case of the IDB, OMJ has been
able to demonstrate how to be an effective leader in a new space and help create the market for
inclusive business in Latin America. Placing the resources, credibility, and leadership of the IDB
behind this concept has inspired many others—from multinational corporations and large domestic
companies to national governments and academic institutions (there have been two training
programs for national development banks from Argentina and Brazil as well) —to better understand
how the private sector can be a partner in development and a driver of social change,
entrepreneurship, and increased productivity.

2. OMJ has played an important role in mainstreaming inclusive business within and outside the
IDB. Since 2007, OMJ specifically, and the IDB more broadly, has become synonymous with the
promotion of business models that improve livelihoods at the base of the pyramid (BoP) throughout
Latin America. This was achieved through a sustained external marketing and positioning effort that
included media outreach, high-profile and targeted events, publications, road shows, and engagement
with thought leaders, academia, and think tanks. Internally, though OMJ was seen to have challenged
initially the internal status quo of other private sector “windows” within the IDB (i.e., the Multilateral
Investment Fund [FOMIN], Structured Corporate Finance [SCF], and the Inter-American Investment
Corporation [IIC]), it has since contributed to evolved thinking on how the bank can contribute more
meaningfully to inclusive growth through market-based solutions and new IDB product innovations.

3. While other options were originally considered, OMJ was created deliberately to be (i) internal,
(ii) experimental and time-bound, and (iii) eventually mainstreamed throughout the IDB. While
the original design of OMJ contemplated a decentralized and outsourced network of strategic

18 | Working Together in Pursuit of Inclusive Business: Sharing the Latin American and Caribbean Experience with Asia and the Pacific

partnerships coordinated centrally by the IDB and focused strategically on a limited number of topics
identified by the bank, a deliberate choice was made to internalize OMJ, assure it was temporary in
nature (initially 3 years), assure it would progressively mainstream its outcomes and lessons learned,
and provide it initially with a defined mandate, scope, and pool of capital ($250 million).
Notwithstanding the initial scope and due to the operational and strategic creativity of the team and
proof of concept, OMJ has evolved beyond its original mandate, and its core value proposition is
likely to emerge as a priority and permanent business line in the emerging reorganization of the IDB’s
private sector department.

4. Despite its innovative and mainstreaming mandate, OMJ was asked to perform within existing
operational frameworks which were designed originally for different business models and,
particularly, larger transactions. OMJ was designed to deploy only debt from the IDB’s non-
sovereign guarantee (NSG) operations, was not provided with technical assistance resources, and
was required to comply with all internal procedures that govern NSG investments including SCF’s risk
assessment frameworks and loan agreements subject to New York law which subjected potential
investees to significant transaction costs (i.e., small deals with high overheads). As such, these
elevated costs had a negative effect on deal closings and has impacted on the volume and quality of
initiatives financed during the first few years of the initiative. However, OMJ has led cross-
departmental efforts to streamline operational requirements to assure they were commensurate with
the deal size and risk profile of OMJ projects and substantially lower transaction costs.

5. Once approved, OMJ’s internal legitimacy was strengthened by the rapid development and
establishment of a viable portfolio of investments. Despite extensive internal engagement and
preliminary market scoping, OMJ could only secure internal legitimacy through business development
and deployment of capital. The constant refrain of OMJ leadership in the “start-up” years was “to be
here next year” and that could only be assured by “establishing a portfolio.” Without viable deals,
OMJ would have been hard pressed to secure additional resources, including head count. Given the
relentless pursuit of a portfolio, not only did OMJ exceed its original term limit, but it also eventually
had the financing cap removed (OMJ is no longer subject to the original ceiling of $250 million) and is
recognized increasingly as a legitimate fourth financing window within the private sector department
of the IDB.

6. Even with presidential support, operationalizing OMJ required significant leadership, a
dedicated team, political will, emotional intelligence, and socialization. For a number of reasons,
OMJ was perceived at times as a competitor to other private sector windows with limited additionality
at the IDB and as a philosophical contradiction among certain member countries who believed that
market-based solutions were incompatible with the provision of public goods, especially in the context
of the low-income segment and the role of the public sector. Overcoming these perceptions required
extensive board cultivation and engagement, participatory and adaptive strategy development,
leadership, persuasiveness, a high degree of emotional intelligence, and, most importantly, strong
and unwavering support from senior management and a dedicated team committed to producing
results.

7. Assuring OMJ was housed within and led from private sector operations contributed to its
success. While OMJ was born from a cross-departmental effort, its implementation as an operational
initiative of the IDB ensured it was seen as integral to the core business (rather than peripheral),
challenged it to comply with all internal bank policies and procedures asked of all other operational
departments, and held it to the same performance standards—notwithstanding the limited start-up
resources and ongoing shortfalls in staff capacity on the nonoperational aspects of its mandate. Its
place as a fourth operational window also assured its external visibility and continuous and effective
representation by senior management, particularly the Vice President for the Private Sector.

8. As with the concept of inclusive business itself, the primary purpose of OMJ was to change
mindsets, not only models. The thesis of OMJ is to design and structure an investment opportunity
with the low-income end-beneficiary in mind rather than focusing solely on the commercial viability of
the business model and “trickle down” development impact. When investment opportunities are

Key Findings of the Opportunities for the Majority Evolution | 19

reframed under this paradigm, the nature and structure of the business is often turned on its head,
uncovering new business opportunities that can help a company mitigate risks, pursue growth, and
create value in novel and innovative ways. The ensuing niche was therefore defined as “the set of
private sector players who are developing market-based models in the region in order to serve the
unmet needs by (i) increasing access to quality and affordable goods and services to the low-income
segment or (ii) creating income-generating opportunities for the low-income segment. This niche is
not based on the size of the firm, sector, or financial product.” As such, because OMJ operated on the
front lines of BoP innovation, there was also a commensurate degree of risk, trial and error, and
unpredictable results—commonplace during an experimental phase.

9. The financial instruments available to OMJ and their administrative requirements were not
always compatible with the inclusive business opportunities in the marketplace. Debt
instruments alone were insufficient to meet the demands of the market, and a number of opportunities
(as many as 30%) had to be abandoned or turned down because equity was unavailable. Ideally,
OMJ should have been able to leverage a full range of financial instruments, including grants
bespoke to the needs and stages of business development of target clients engaging in inclusive
businesses. As such, instruments do make a difference and OMJ’s portfolio reflects the conditions
under which its financing was administered and deployed (i.e., a reduced pool of potential projects).

10. There is a strong correlation between integrating inclusive business within an international
finance institution and inclusive business development more generally. Inclusive business is
predicated on embedding inclusion in the core business DNA of a company and its business strategy
and assuring that it is not relegated to corporate social responsibility, philanthropy or other peripheral
corporate objectives. In much the same way, if inclusive business is to be seriously integrated into the
DNA of an international finance institution (IFI), it must be embedded into its core value proposition, it
must be championed by executive leadership because it is central to its business strategy, it must
have associated targets and metrics to assess and assure performance, and it must create value and
additionality for both the institution and target beneficiaries (in this case, corporate clients and the
low-income segment). There is a clear distinction between the performance of IFIs who have
embedded inclusive business into their core strategy and those who have entered the space with
peripheral, non-core business activities.

11. Evaluability and business performance are and will be fundamental to eventually assessing
the success of OMJ. While, in principle, inclusive business investments should be no different than
other investments (in terms of risk and profitability), they require differentiation because of their
explicit focus on addressing (systemic) market failures and targeting segments of the population
normally excluded from business transactions. This requires both emphasis on assuring project
evaluability in project design (through integrating proper baselines, targets, and outcomes as a
standard to measure social impact) and standard metrics to assess business performance and
profitability. The failure to develop both these frameworks upfront undermines the ability to
demonstrate proof of concept and could contribute to the perception that inclusive business
investments require concessionary finance and patient capital and deliver below market business
results.

12. Developing an inclusive business portfolio (and catalyzing an inclusive business ecosystem)
requires commensurate nonoperational resources in parallel to investment capital. OMJ
required different in-house and external capacities at different stages of its development, but lacked
the resources to provide the quality of advisory services, knowledge products, branding, and
operational inputs it considered necessary. While OMJ is acknowledged for its nonoperational results
ranging from internal innovations (i.e., first risk-sharing facility, first syndicated project with impact
investors in local currency, etc.) to external successes (Base Forum, corporate leaders training, etc.),
OMJ recognizes that additional technical assistance resources, which were admittedly difficult to
mobilize, would have accelerated deal origination, improved investee readiness, enhanced
evaluability and performance management frameworks and the related collection of baselines, and
generated additional knowledge products and case studies critical to advancing the inclusive
business movement in the region.

20 | Working Together in Pursuit of Inclusive Business: Sharing the Latin American and Caribbean Experience with Asia and the Pacific

13. The base of the pyramid is not a homogenous mass market; therefore, targeting it by

referencing a specific income level is fruitless (i.e., $2/day). However, income as defined by
purchasing power parity levels can be used as an empirical indicator despite its limitations as a
definition for the BoP. OMJ acknowledges that while BoP markets are not monolithic and consist of the
extreme poor, poor and vulnerable, inclusive business models tend to focus on the poor and vulnerable,
given that the extreme poor have severely irregular cash flows and likely depend on government aid
and related initiatives for their livelihood. Dedicating the appropriate resources to assure the clarity and
transparency of targeting during the project design phase is critical to the legitimacy of the inclusive
business model.

14. Assessing inclusive business risk requires more than just specialized expertise and the
commensurate adaptation of bank risk assessment methodologies. OMJ recognized that
traditional bank risk assessment methodologies and related capacity and expertise were insufficient
to provide an objective review of inclusive business investments. Therefore, an adapted risk
assessment methodology, based on BoP subject matter expertise, was created through a
collaborative, interdepartmental task force, within the Credit Risk Classification Systems and
validated by Standard & Poor’s. This effort was not intended to dilute risk assessment criteria but
rather to emphasize that subject matter expertise is fundamental to best-practice rating approaches in
the assessment of credit quality.

15. Irrespective of the initial and ongoing internal operational challenges encountered, OMJ
demonstrated it can create value by (i) deploying capital, (ii) leveraging additional capital ($1.6
billion), (iii) driving innovation and additionality and (iv) contributing to systemic social
impact. OMJ was the first NSG operational window in a multilateral development bank (MDB) and
has been on the forefront of driving innovation in the BoP marketplace. OMJ created the first
syndicated project with impact investors in local currency and under local law (these were otherwise
primarily under New York law), developed the first inclusive business risk assessment methodology at
the IDB to be validated by Standard & Poor’s, and structured the first risk-sharing facility created by
adapting the IDB’s partial credit guarantee which allows the IDB to tie its reimbursements to the cash
flows generated by the individual micro-loans based on local-law governed reimbursement
mechanisms. These were complemented by the reengineering of internal business processes which
resulted in new, short-loan agreements, among others.

About Opportunities for the Majority for ADB Consideration

1. There is a significant market opportunity. Similar to the pervasive lack of financing for small and

medium-sized enterprises (SMEs) in emerging markets, inclusive businesses, because of the nature
of their business model, their BoP focus, and geographic footprint (countries or regions often
considered high risk), do not have access to the type of capital and technical assistance they need to
develop and grow. Traditional lending schemes often are ill-suited for these kinds of investments
given longer tenors, the need for creative collateral schemes, and intermittent business development
and BoP integration technical assistance needs. Through its research and market entry, OMJ has
also demonstrated that corporations, from large domestics to multinationals, are motivated to pursue
inclusive business as part of the company’s growth strategy (not because of corporate social
responsibility

6
) and do need capital and expertise to design and execute these inclusive businesses.

Results of market scoping in Asia conducted across 10 Asian markets by ADB reveal similar trends.

2. There is a defined niche for a multilateral development bank to address systemic market
failures by developing and financing inclusive business and social entrepreneurship. Despite

6 According to the 2007 IDB–SNV Private Sector Mapping report, 85% of the 521 companies across 13 Latin American markets were interested
in the BoP as a means to strengthen financial performance. Source: SNV Netherlands Development Organisation. 2008. A Firm-Level Approach

to Majority Market Business: Private Sector Mapping Project.

http://www.snvworld.org/sites/www.snvworld.org/files/publications/1f215d01.pdf?bcsi_scan_dab5294b144736b1=0&bcsi_scan_filename=1f215
d01.pdf

Key Findings of the Opportunities for the Majority Evolution | 21

the significant demand and the increased footprint of impact investment in the inclusive business
space (though the majority of impact investments are still focused on environmentally oriented
business transactions), very few players have the regional credibility, local presence, and financing
pedigree to send a powerful signal to the market that inclusive business is not a passing fad but here
to stay. Market entry of an MDB into this space can help crowd in other investors, strengthen
reputational considerations of large corporate and financial institutions that are in search of a strong
and viable partner with whom to share risk or receive comfort, leverage substantial amount of capital
(as OMJ has shown by leveraging an additional $1.6 billion in investment—more than four times the
capital it has deployed), and assure different forms of capital and expertise can be provided to
incubate and accelerate these business transactions while developing a common standard for
accountability and performance management. Conversely, the absence of an MDB as a leading
development actor in this space could also have a detrimental effect if the perception is raised
(willingly or unwillingly) that inaction is a signal that the concept has no merit and its potential is
unfounded.

3. Inclusive business is not a cosmetic rebranding of a multilateral bank’s business as usual.
While development banks have historically contributed to broad-based development efforts across
emerging markets, primarily through public sector finance and private sector initiatives to a lesser
degree, they have not traditionally targeted BoP business models specifically. While a certain number
of private sector investments in MDBs may have an inclusive dimension or have indirect or secondary
impacts on the BoP, deliberate targeting and business model design in support of that targeting is not
considered a significant percentage of the total MDBs investment volume. As such, inclusive
business requires a deliberate change in paradigm (from trickle down to bottom–up) and focus to
assure the relevant market failures are addressed and systemic outcomes that measurably improve
the livelihoods of the poor are obtained and scaled. The strategy should therefore not be peripheral or
ad hoc, it should be deliberate and well-resourced.

4. There is no right way for a multilateral development bank to pursue inclusive business
development, but ADB has the opportunity to leapfrog by leveraging IDB best practice. While
this assessment is an attempt to extract relevant lessons learned from the IDB experience, there is no
established blueprint for how an MDB or IFI should enter and succeed in this space. Moreover, ADB
and the IDB overlap in some areas but have somewhat different mandates in others, have different
financing windows (e.g., IDB has the IIC for SME financing and the MIF that can provide both grant
and investment capital to improve access to finance, markets, and basic services), have different
motivations (i.e., IDB wanted the concept mainstreamed across the bank), and operate in different
regional contexts. That being said, the options considered herein reflect in part the perspectives of
bank staff with the benefit of hindsight (i.e., was there a better way of addressing internal procedural
challenges up front?, how could OMJ have been structured to include equity and technical
assistance?, how was risk managed?, etc.). As such, no matter the implementation modality (internal
team or outsourced expertise with or without a dedicated pool of capital), inclusive business is best
developed with dedicated leadership and effective management, and, more importantly, housed
within an operational/transactional department of the bank.

5. Inclusive business transactions do not necessarily have a higher risk profile or deliver lower
returns. While it is still too early to assess the business profitability of OMJ investments, some of the
earliest examples have already demonstrated that they are on a path to deliver market or above-
market returns. Perceived or real risks of doing transactions with the BoP are also manageable and
thoughtfully mitigated through effective partnerships and/or creative financing schemes. OMJ
transactions fit consistently within the risk tolerance of the IDB overall and from a portfolio
management point of view—no excessive exposure is generated. While it is true that inclusive
business deals are differentiated because of their deliberate targeting of the BoP, internal adaptations
are only necessary to lower transaction costs (as MDBs are structured for much larger transactions)
and assure content expertise when assessing risk.

22 | Working Together in Pursuit of Inclusive Business: Sharing the Latin American and Caribbean Experience with Asia and the Pacific

Some of the Opportunities for the Majority Innovations

Over the course of the last few years, OMJ has sought to develop innovations driven by real needs or
relevant market opportunities. Given their relevance to ADB, four of these innovations are described in
brief in this report (with excerpts drawn specifically from internal OMJ documentation):

- The BASE Forum: OMJ’s flagship external inclusive business event that draws almost 1,000
thought leaders and experts from across Latin America to share best practices and discuss future
innovations,

- The Development Effectiveness Matrix (DEM): a OMJ-specific version of the IDB’s DEM to
facilitate and highlight BoP-related aspects of inclusive business transactions,

- OMJ Eligibility Criteria: developed to help determine project eligibility and alignment with OMJ and
IDB strategic priorities,

- OMJ’s Impact Measurement System: Developed in partnership with the Global Impact Investment
Network (GIIN) through their Impact Reporting and Investment Standards (IRIS) metrics platform.

High-Profile External Events and Roundtables: BASE Forum

One of OMJ’s highest profile innovations has been the development of high-profile events to advance
knowledge exchange, the systematization of best practices, and creation of collaborative platforms that
accelerate the advancement of inclusive business models. By leveraging the IDB’s convening power,
OMJ was able to attract a diverse and cross-sectoral range of senior executives to engage in BoP-related
efforts and contribute to elevating the profile of inclusive business across the region through events like
the BASE Forum. While not the only event OMJ has promoted (there have been smaller, more targeted
convenings, numerous roundtables with the IDB’s senior management including President Moreno, road
shows, etc.), the BASE Forum is the largest and highest-profile inclusive business event in Latin America.
The following is a summary of the first BASE Forum, including key topics covered and results:

On 27 and 28 June 2011, the IDB held its first major conference on BoP business models and their
potential as a tool for reducing poverty. The first BASE Forum, held in Sao Paulo, Brazil, brought together
over 700 leaders in fields ranging from business, academia, government, international development, and
the nonprofit sector, and was focused on learning about companies that are successfully
developing/implementing inclusive business. The conference agenda included presentations by
executives from several large multinational and Latin American firms, such as: Banco Itaú Unibanco,
Grupo Santander, DuPont, Procter & Gamble, Novartis, Walmart, Trilogy, Microsoft, CEMEX and Visa.

The range of topics covered during the 2-day event included:

- Fostering Growth and Development of SMEs Serving the BoP

- Creating an Ecosystem for SMEs Serving the BoP

- An SME Dialogue: Ideas, Challenges, and Success Stories

- An Investor Conversation: Financial and Social Returns from Innovative SMEs

- The “Bright Side of the Poor” and Latin America’s Emerging Middle Class

- Addressing Coordination Failures: Unleashing Opportunity at the BoP

- Ending the “Talent Blackout”: Equipping the Workforce for Regional Growth

- Technology as a Tool for Inclusion: Affordable, Fast, Effective

- Creating Housing Solutions for the BoP

- Reaching the Last Mile: Solving Infrastructure Deficiencies

- Meeting Human Needs: Providing Basic Services

- Distribution Platforms: Scale through Partnerships

- What Is Next in Market-Based Solutions for the BoP

Key Findings of the Opportunities for the Majority Evolution | 23

The main takeaways from the first BASE Forum, as summarized by OMJ staff, were as follows:

1. Business at the base of the pyramid is everyone’s business. It is not just that of micro-

entrepreneurs who have the agility to get close to the communities they wish to serve. It is also not
just for multinationals and large corporations with resources to invest in new market exploration and
trial pilots. SMEs are also “anchors” that know how to deliver goods and services to low-income
communities.

2. “Opportunity” is in the majority. The numbers speak for themselves. In Latin America, the
numbers are exponential: 360 million people from low-income segments with approximate per capita
incomes of under $350 a month but a collective annual purchasing power of $500 billion, vastly
underserved due to the lack of companies seeking to compete for market share with quality goods
and services.

3. The main difference between traditional businesses and base-of-the-pyramid businesses is
the low margin and need to reach scale to be sustainable. Finding the right “mix” of distribution
networks and partnerships is not a standard “copy–paste” formula to get it right for your business and
does not happen overnight, but it is the “holy grail” of doing good business at the BoP in a way that
helps makes a difference for a lot of people.

4. Inclusive business takes an ecosystem. Companies cannot do it alone—at least not easily. It takes
a whole host of enabling factors to get this budding industry off the ground: regulation supporting the
models, partnerships, access to credit, specialist advisors who understand BoP markets, talent
attracted to develop the models, and risk takers willing to enter new markets, to mention just a few.

5. Successful inclusive business is rooted in a sound business rationale. According to Michael
Chu of Harvard Business School and Founder of the IGNIA Fund, the BoP needs the “B.E.S.T.” from
business: “B” - top quality products and services; “E” - economic, i.e., affordable and accessible
prices; “S” - solidarity, so that all benefit from the model, not just to the top social classes; and “T” –
today, i.e., the BoP has urgent unmet needs now.

Adapted Development Effectiveness Matrix - Opportunities for the Majority-Specific

Background and purpose of the Development Effectiveness Matrix: The Development Effectiveness
Matrix (DEM) for nonsovereign guarantee (NSG) operations was developed to identify, track, and
measure, in advance, the effectiveness of the projects and their degree of alignment with the IDB’s and
OMJ’s mandate. This new version of the DEM is meant to address the changes requested by the Board
of Governors as part of the “Better Bank Agenda” approved in the Ninth General Capital Increase (GCI-
9), with the goal to improve the methods used to assess the evaluability of NSG operations. More
importantly, and beyond the request made by the IDB’s Board, OMJ looked at this new methodology from
a “bottom–up” approach. OMJ acknowledges the importance of making sure that their projects are
developed in such a way that

1. OMJ is able to establish clearly what the development goals of the IDB’s projects are beyond the

benefits generated to the financed private sector entity;
2. OMJ can demonstrate how the projects are aligned with the IDB’s strategic development objectives,

complying with: (i) the bank’s lending program priorities and/or the regional development goals
established in the results framework, (ii) the country development objectives, and (iii) OMJ strategic
development objectives; and

3. OMJ can demonstrate the additionality provided due to the participation of the IDB on the project.

24 | Working Together in Pursuit of Inclusive Business: Sharing the Latin American and Caribbean Experience with Asia and the Pacific

Therefore, the DEM exercise is a checklist approach that gives OMJ a quick snapshot of how robust a
given project is in terms of the above three main aspects.

OMJ developed this guide to help OMJ staff in the use of the DEM. Investment officers were responsible
for preparing a preliminary DEM and a preliminary DEM worksheet at the time of drafting the project
profile (PP), which is normally finalized during due diligence. The DEM is incorporated as a part of the
final loan or guarantee proposal when considered by the Board. A well-compiled DEM will also improve
the work of the Portfolio Management Unit officers, who will use this document to elaborate the project
supervision reports (PSR) and the expanded project supervision reports (XPSR).

Overview of performance areas and indicators: The DEM is organized into three thematic areas and
nine performance areas under which all individual indicators fall:

Under each of the nine performance areas, there are several standard indicators. The score for
performance areas, thematic areas, and the overall score are derived from the scores of the standard
indicators and the weights assigned for each of them. This guide is designed to help OMJ staff
understand how to use and score the standard indicators on an ex ante basis.

7

Much of the guidance in this document is based upon the Good Practice Standards of the MDB
Evaluation Coordination Group (ECG-GPS). OMJ staff members are not expected to be experts in the
application of these standards, but to instead rely upon this document and advice from OMJ’s appointed
members and Office of Strategic Planning and Development Effectiveness (SPD).

Use of the Development Effectiveness Matrix worksheet: As investment officers prepare the DEMs,
they are asked to first complete and save a DEM worksheet, which is an informal and expanded version
of the document which includes working notes and comments to back up the ratings they are
recommending. The DEM is designed to be a summary matrix that gives the reader a condensed look
and results of the development effectiveness components of a project. Because the DEM format is so
succinct, the DEM Worksheet is designed to help the investment officer document his or her thought
process and justification for the ratings assigned.

7
 Standards and scores will also assist PMU officers to carry out scoring on an ex post basis.

1. Development Outcome

1.1 Project or Company Business Performance

1.2 Contribution to Economic Development

1.3 Environmental/Social Risk and Mitigation

1.4 Contribution to Private Sector Development

2. IDB’s Strategic Development Objectives

2.1 Corporate Strategic Development Objectives

2.2 Country Development Objectives

2.3 OMJ Strategic Development Objectives

3. The IDB’s Role – Additionality

3.1 Financial Additionality

3.2 Non-Financial Additionality

Overall Score:

Key Findings of the Opportunities for the Majority Evolution | 25

The internal use of the DEM worksheet in OMJ allows for (i) informed dialogue between project teams,
OMJ management, and SPD regarding the ratings in the DEM; (ii) a record for the benefit of the project
team when justifying ex ante scores before bank committees; and (iii) a record of the thought process in
the project files for future ex-post scores by the Portfolio Management Unit. For all the quantitative
indicators, the DEM worksheet must specify (i) baseline, (ii) target, (iii) time frame, and (iv) source (where
such indicators can be found and how they will be tracked). For other indicators, the DEM worksheet
should specify the facts or actions taken or to be taken in the future (with expected time frame) and their
source, which formed the basis for scoring. These are important features to enhance the monitoring and
evaluation activities of the projects.

Development Effectiveness Matrix and Evaluability: Evaluability is the extent to which an activity or an
intervention can be evaluated in a reliable and credible manner. As a part of the agreement for the
general capital increase, IDB management was mandated to make an assessment on the transactions’
evaluability and every project is required to satisfy certain evaluability standards. Since the DEM and
DEM worksheet—in addition to the narrative included in the loan proposals and the Evaluability
Assessment Note (EAN)—are the tools used to demonstrate the projects’ expected development results
and the IDB’s additionality, they serve as objectives for future evaluation assessments.

Investment officers are expected to prepare the DEM and worksheet in accordance with the Evaluability
Guidelines and provide a preliminary assessment of the quality of DEM worksheet in terms of its
evaluability. The guidelines for this assessment are in the “Evaluability Score Guidelines Section.”

Development Effectiveness Matrix for the Project Profile: It is fully recognized that providing a score
for some indicators is challenging before the due diligence has taken place. Therefore, all the score in the
project profile stage are understood as being preliminary scores. The investment officers are encouraged
to provide ratings through best judgment on the future prospect of the project, based on the information
available at the time of project profile. If the investment officers cannot estimate the future prospect on a
specific score, “TBD” (to be determined) could be provided. It should be noted, however, that a DEM that
has too many TBD ratings may be considered to be at too early a stage to be assessed for eligibility. For
the sector specific indicators, investment officers are encouraged to provide the target figures, even
though they are based on the information provided by the client. Although sometimes it is impossible to
provide a target in the early stages of the project preparation, the baseline figures should be included.

8

Scoring and weights: For the new DEM, 10-point scale scores (from 0 to 10) are provided for (i) each
DEM indicator, (ii) each performance area, (iii) each DEM thematic area, and (iv) overall project score.
Specific weights are assigned for all of the indicators and subcategories, from which the score for the
overall project will be drawn. Each indicator of the “Development Outcome” category will also be rated
according to its evaluability features, providing an overall evaluability score for the project. This score will
also be drawn considering the individual ratings and weights of each individual indicator.

8

 Note that the baseline can be “0,” as it is often the case with innovative projects (e.g., introducing a new product or service, or introducing the

majority in the supply chain for the first time, among others).

26 | Working Together in Pursuit of Inclusive Business: Sharing the Latin American and Caribbean Experience with Asia and the Pacific

OMJ Development Effectiveness Matrix

Maximum Indicator Evaluability

Score Score Score

1. Development Outcome

1.1 Project or Company Business Performance Target 1.50 1.50 4.00

(a) FRR/ROIC 14% 1.05 1.05 1.60

(b) Sector-specific indicator (e.g., revenue growth) 5% per year 0.15 0.15 0.80

(c) Sector-specific indicator (e.g., # units/volume sold) 5,000 new clients 0.15 0.15 0.80

(d) Sector-specific indicator (gross margin increase) 3% per year 0.15 0.15 0.80

1.2 Contribution to Economic Development Target 1.50 1.50 4.00

(a) ERR/EROIC 24% 1.05 1.05 1.60

(b) Sector-specific Indicator (e.g., number of patients) 5,000 0.15 0.15 0.80

(c) Sector-specific Indicator (e.g., employees trained) 1,200 0.15 0.15 0.80

(d) Sector-specific Indicator (e.g., jobs created) 750 0.15 0.15 0.80

1.3 Environmental/Social Risk & Mitigation 0.50 0.50 1.00

(a) IDB Environmental and Social Policy Assessment 0.50 0.50 1.00

1.4 Contribution to Private Sector Development 1.00 1.00 1.00

(a) Competition 0.20 0.20 0.20

(b) Market expansion 0.20 0.20 0.20

(c) Private ownership or transition impact 0.15 0.15 0.15

(d) Technology and know-how transfer 0.25 0.25 0.25

(e) Standards of corporate governance 0.10 0.10 0.10

(f) Legal and regulatory framework 0.05 0.05 0.05

(g) Physical or financial market infrastructure 0.05 0.05 0.05

2. IDB Strategic Development Objectives

2.1 Corporate Strategic Development Objectives 0.50 0.50

(a) Small and vulnerable countries support

(b) Poverty reduction and equity enhancement X

(c) Climate change initiatives, renewable energy

(d) Regional cooperation and integration

(e) Social policy for equity and productivity

(f) Infrastructure for competitiveness and social welfare

(g) Institutions for growth and social welfare

(h) Competitive regional and global international integration

(i) Environment, climate change, renewable energy, and food

security

2.2 Country Development Objectives 0.50 0.50

(a) Country Strategy Result Matrix X

(b) Country Program Result Matrix

2.3 OMJ Strategic Development Objectives 1.00 1.00

(a) Innovation 0.10 0.10

(b) Targeting of majority populations 0.20 0.20

(c) Participation of the majority in the project 0.20 0.20

(d) Potential for scale 0.20 0.20

(e) Demonstration effect 0.10 0.10

(f) Alliance with stakeholders 0.20 0.20

3. IDB's Role - Additionality

3.1 Financial Additionality 1.50 1.50

(a) Provision of terms/conditions not available in the market 1.05 1.05

(b) Resource mobilization 0.45 0.45

3.2 Non-Financial Additionality 2.00 2.00

(a) Improvement in project stucture 0.80 0.80

(b) Improvement in climate change/environmental impact 0.20 0.20

(c) Improvement in corporate governance 0.20 0.20

(d) Improvement in social impact 0.80 0.80

10.00 10.00

10.00Evaluability

OMJ Development Effectiveness Matrix

Lending Targets

Regional Development

Goals

Project Score

Key Findings of the Opportunities for the Majority Evolution | 27

Eligibility Criteria

Eligibility Scorecard: Methodology

The scorecard methodology involves both static and dynamic criteria. Static criteria relate to those
elements of eligibility that are not expected to change over time, for example, OMJ financing guidelines
that specify what percentage of a project OMJ can fund. Dynamic criteria are those that require quarterly
or semi-annual updating to reflect the evolution of portfolio growth. Sector-level concentrations and limits
are examples of dynamic criteria. The scorecard is structured so that no changes are needed in the
template when dynamic criteria are updated. OMJ staff will always be responding to the same filtering
questions, but the underlying scores will change as the strategy and portfolio growth evolve.

The methodology begins by defining the broad categories that always need to be addressed in
determining project eligibility. These categories not only reflect important strategic parameters, such as
country, sectors, and impact, but also address technical parameters that are relevant for the approval
process, such as sponsor type and financial condition. Each category is weighted based on its relative
importance for the IDB OMJ:

1. Sector 10%

2. Country 15%

3. Sponsor 10%

4. Financial 15%

5. Impact 50%

Within each category, one or more screening questions are designed to capture the critical variables and

information within each category. The questions generally require selection from a drop-down menu of

choices. Once an OMJ staff member selects a response, the appropriate score is automatically inserted

into the scorecard. A minority of questions require OMJ staff to type in an answer, for example, project

name and country.

Requiring OMJ staff to provide responses to eligibility questions, but automating the corresponding

scoring function, ensures consistency of scoring. All corporate sponsors receive the same score, meaning

that OMJ staff do not have to decide how strong a particular corporate sponsor is, but merely whether the

sponsor should be considered “corporate” or “SME.” The user-scoring guidelines attempt to facilitate this

decision-making process:

28 | Working Together in Pursuit of Inclusive Business: Sharing the Latin American and Caribbean Experience with Asia and the Pacific

Opportunities for the Majority (OMJ) Eligibility Criteria

OMJ Scorecard (Revised June 2012) Project:

5.1 Intensity of Impact (10%)

Health and Education 5 New Housing 5

ICT 4 Education, Health 4

Diversified Funds / Community Infraestructure 3 Income Enhancement (microentrepreneurs-smallholder farmers) 3

Financial Access through New Channels 3 Basic Services Community Infrastructure/Housing Improvement 3

Housing, Industrial 2 Diversified Funds 3

Microfinance, Smallholder Farming 1 ICT 3

Select 0 Personal Loans 2

Current Portfolio Concentration ($ Approvals OK?) Select 0

Projected Portfolio Concentration ($ Approvals + Pipeline OK?)

5.2 Number of Direct Beneficiaries (5%)

High > 50,000 5

20,000 < High Middle < 50,000 4

C&D Countries Not Yet in OMJ Portfolio 5 10,000 < Middle < 20,000 3

C&D Countries Already in OMJ Portfolio 4 1,000 < Low Middle < 10,000 2

Regional Project or Fund - Primarily C&D Countries 4 Low < 1,000 1

Regional Project or Fund - Mixed A&B and C&D countries 3 Select 0

AB Country or Regional Project Fund Primarily in AB Countries 2 Is the number of direct beneficiaries at or above average for this sector? + 1 0

Select 0

If this project is in a depressed region of an AB Country + 1 0 5.3 Cost per Beneficiary (5%)

Low Cost < $100 5

Low Moderate Cost > $100 and < $1,000 4

High Moderate Cost > S1,000 and < $10,000 3

Sponsor Scaling Established Business 4 High Cost > $10,000 1

Sponsor Scaling Pilot or Early Stage Operation 3 Select 0

New Business, Sponsor Experience in Related Field 2

New Business, Sponsor Little or No Related Experience 1 5.4 Role of BoP (10%)

Select 0 Owners (Control) 4

If Corporate Sponsor +1 0 Producers/Suppliers 3

If Government Entity -2 0 Distributors 3

Consumers 3

Minority Shareholders 2

4.1 Deal Size (50%) Employees 1

$10 Million or Above 5 Select 0

$8 Million-$10 Million 4 The BoP plays more than one of the above roles in this project + 1 0

$5 Million-$8 Million 3

$3 Million-$5 Million 1 5.5 Innovation Factor (40%)

Less than $3 Million 0 Disruptive/Potentially Disruptive (Can it change the paradigm in applicable

market?) 5

Select 0 Incremental 3

New Markets 2

4.2 Equity Capital (25%) Limited (been there/done that) 1

$10 Million or Above 5 Select 0

$5 Million-$10 Million 3

$2 Million-$5 Million 1 5.6 Scalability (15%)

Less than $2 Million 0 Yes (sponsor committed to scale) 5

Select 0 Qualified Yes (scalable but not in business plan) 3

Unlikely (scale limited by geography or other factor) 1

4.3 Profitability (25%) Select 0

Consitently Profitable 5

Profitable, with Irregular Returns 4 5.7 Replicability (15%)

At or Slightly above Breakeven 3 Yes (proven model that can be replicated or is being replicated) 5

Revenue-generating, but Below Breakeven 2 Qualified Yes (new business model being tested) 3

Pre-revenue 1 Unlikely (project is unique to local context) 1

Select 0 Select 0

Does it meet NSG Financial Guidelines? GIIRS Rating, if available

Sector Score

Country Score

Sponsor Score

Financial Score

Impact Score

Weighted Final Score

1. SECTOR - 10%

2. COUNTRY - 15%

3. SPONSOR - 10%

4. FINANCIAL - 15%

5. IMPACT - 50%

CALCULATE DELETE

Key Findings of the Opportunities for the Majority Evolution | 29

Measuring Impact at the Opportunities for the Majority: Adapting the Global Impact
Investors Network’s Impact Reporting and Investment Standards Metrics for the IDB9

OMJ restructured its impact measurement program across its grant and investment portfolio, putting IRIS
metrics at the program’s foundation. The team uses an integrated metrics framework to gain insight into
its portfolio’s overall performance. Rather than creating new metrics for each investment or grant project,
OMJ draws from pre-defined IRIS metrics that are consistent with existing best practices and impact
investment industry standards. In addition, it can track and aggregate the data to show how the combined
impact of its diverse projects and investments contribute to the IDB Group’s development objectives,
improving communication around impact across the OMJ team and with other IDB group stakeholders.

What Works

• Use IRIS to convey the portfolio’s strategic vision to stakeholders

OMJ historically created new metrics for each grant-funded project or investment because it lacked a
standardized list of social performance indicators. This process made it challenging to communicate how
its portfolio was achieving its development goals. Therefore, OMJ developed a common metrics
framework for its portfolio of impact investments and grant projects. It adopted IRIS because the metrics
were generally accepted by impact investing leaders and thus was seen as a credible replacement for
various internally-defined metrics. IRIS metrics encompass many sectors and impact objectives, so they
were well suited to be applied to OMJ’s diverse portfolio.

The new integrated metrics framework provides insight into the portfolio’s social performance and helps
OMJ communicate how it works toward the broader development objectives in the IDB Group’s mandate.
The team uses the framework to aggregate and analyze data across its portfolio, allowing OMJ to
regularly communicate its portfolio’s overall progress in real time to other bank stakeholders in ways that

9
 Case Study Inter-American Development Bank’s Opportunities for the Majority Initiative: Use IRIS to Communicate the Impact of a Diverse

Portfolio inserted verbatim with permission. http://www.thegiin.org/binary-data/RESOURCE/download_file/000/000/492-1.pdf

30 | Working Together in Pursuit of Inclusive Business: Sharing the Latin American and Caribbean Experience with Asia and the Pacific

resonate with the IDB Group’s broad development outcomes. For example, employment generation is an
IDB Group target outcome, and OMJ uses IRIS metrics to report jobs created over time.

To create the framework, OMJ first identified existing proprietary metrics that could be replaced with IRIS
metrics. This process was relatively straightforward for its impact investments into companies because
IRIS metrics are defined in terms of an organization’s impact. However, for OMJ’s grant-funded projects,
which often support multiple organizations, adapting existing metrics to IRIS was more challenging. For
these, OMJ has identified a set of IRIS metrics that will help assess whether the overall developmental
objective of the project has been accomplished.

For example, in order to measure the progress of its grant-funded projects focusing on financial access,
OMJ created a set of IRIS metrics to capture performance data about the projects’ penetration and reach
within its target populations.

• Complement IRIS with additional metrics

Due to its mandate to invest in innovative and often precommercial business models that may be in new
impact areas, OMJ occasionally complements IRIS metrics with its own metrics if industry-accepted
standards are not yet available. The OMJ team may also create metrics to help show how it is working
toward the IDB Group’s development goals. It took a thoughtful approach to developing its own metrics by
balancing the need for context-specific metrics with the benefits of a streamlined reporting framework. In
addition, OMJ shared feedback about its IRIS use and recommended its own metrics that could be
applicable to IRIS’ broad user base, as the IRIS taxonomy is updated regularly.

Key Findings of the Opportunities for the Majority Evolution | 31

• Build up internal impact measurement knowledge by offering staff training and support

Staff training now includes education on IRIS, how to find metrics within OMJ’s integrated metrics
framework, and how to interpret and assign relevant metrics when designing projects. OMJ also
established an internal metrics team to manage the portfolio’s translation to IRIS and continuously
monitor its use. This team oversees the creation of any OMJ-specific metrics, provides measurement
guidance, and ensures metrics standardization and data integrity.

OMJ investment officers’ abilities to work with companies to select relevant metrics and oversee data
reporting improved significantly as a result of the metrics team’s training and resources. The metrics team
also created an internal training manual for the grant portfolio and a number of web tutorials that staff and
clients can reference. The manual includes IRIS metrics and definitions, calculations, and reporting goals
to ensure performance data are consistently and accurately collected.

• Include data reporting expectations in contracts with grantees and investees

OMJ found that part of adopting IRIS was educating companies on impact reporting. Investment officers
and portfolio companies choose metrics together from OMJ’s IRIS-based framework so impact reporting
enhances, rather than burdens, the latter’s business performance. Because data reporting is an integral
piece of its measurement program, OMJ is prepared to provide training and technical support to help
improve clients’ reporting. Supporting and formalizing these practices with companies has improved their
reporting via PULSE to OMJ.

OMJ began incorporating IRIS metrics into its investment agreements in 2011. OMJ includes enforceable
covenants in the terms and agreements with all investees around impact reporting. Reporting IRIS and
OMJ metrics through PULSE was fully incorporated within companies’ reporting requirements in loan and
guarantee agreements, which state the complete list of metrics to be reported by the client.
Consequently, for portfolio companies, reporting these metrics is as important as submitting quarterly
financial statements.

OMJ encourages other large institutions with expansive portfolios to resist revisiting past investments or
projects when implementing a new impact measurement program. Asking companies to re-report on new
metrics or align old reporting methods to fit in a new metrics framework can be a significant burden, so
OMJ chose to implement the changes going forward and have not tried to modify or interpret past data.

Benefits

Prior to using IRIS, it was time-consuming for OMJ to aggregate data to identify trends or report progress
toward its portfolio’s objectives and the IDB Group’s development goals. IRIS offers OMJ a credible,
independently-managed library of pre-defined metrics that can be applied consistently across its diverse
portfolio of grants and investments. OMJ uses the resulting data to track projects’ progress in real time
and guide strategic decisions. A large benefit of its integrated metrics framework is that it facilitates
communication around impact among portfolio management officers and with its broader bank
stakeholders.

OMJ supports and utilizes tools like IRIS to help build and foster the growth of a coherent impact
investing industry. OMJ hopes to contribute both suggestions for new metrics and data about investee
performance to the IRIS initiative in order to help improve the standards and benchmark its performance
against aggregated industry-wide analyses.

32 | Working Together in Pursuit of Inclusive Business: Sharing the Latin American and Caribbean Experience with Asia and the Pacific

Opportunities for the Majority’s Metrics Framework

OMJ chooses relevant metrics for new projects from its framework based on the nature of OMJ’s financial
involvement, the project’s impact objectives, and other defining information. First, OMJ’s framework
designates a set of metrics for projects receiving grant support, a different set for those in which OMJ has
made an investment, and some metrics that apply to both grants and investments. Next, metrics are
sorted into sets based on OMJ’s impact goals for the project or other defining characteristics, for example
“Agriculture” or “Housing.” Finally, OMJ has tagged all of the metrics in the framework with characteristic
keywords, so the team can find additional relevant metrics used in the OMJ portfolio and apply them as
needed.

For example, if OMJ were to make a loan to a company offering home improvement loans to individuals
to increase access to housing, the metrics selection process for the project: 1) Begin with the metrics that
apply to investment-supported projects; 2) Apply the Housing metrics set, the Client Individuals metrics
set, and the Financial Performance metrics set; 3) Review metrics in the existing OMJ portfolio with
relevant characteristic tags, such as “Housing/Infrastructure,” and include according to project team
discretion.

Throughout this process, two development effectiveness specialists advise the project teams on impact
measurement and sign off on every project’s metrics selection. Moreover, since impact reporting is an

Key Findings of the Opportunities for the Majority Evolution | 33

integral part of OMJ’s loan agreements, every metrics selection is done in close coordination with the
client to ensure that they will be able and willing to report on performance as accurately as possible.

34 | Working Together in Pursuit of Inclusive Business: Sharing the Latin American and Caribbean Experience with Asia and the Pacific

Key Findings of the Opportunities for the Majority Evolution | 35

36 | Working Together in Pursuit of Inclusive Business: Sharing the Latin American and Caribbean Experience with Asia and the Pacific

Key Findings of the Opportunities for the Majority Evolution | 37

38 | Working Together in Pursuit of Inclusive Business: Sharing the Latin American and Caribbean Experience with Asia and the Pacific

Key Findings of the Opportunities for the Majority Evolution | 39

40 | Working Together in Pursuit of Inclusive Business: Sharing the Latin American and Caribbean Experience with Asia and the Pacific

Brief Sample of the Opportunities for the Majority (OMJ) Current Project Portfolio

Project Description Investment
Amount

Anticipated Reach

1. PUPA: A Head Start
for Young Children
from the Base of the
Pyramid

PUPA is the first private company in Brazil

targeting low-income children, parents, and

caregivers with educational products. PUPA will

design, manufacture, and sell fun and easy to

use early childhood kits comprising magazines,

toys, and CDs or DVDs. Sold in series of

“packets” that make them more affordable,

materials cover 2 months of learning, and include

LEGO toys for below retail price, and simple

guides for facilitators.

$3 million

secured loan

Once established, PUPA will

expand in other states. In 7

years, it expects to train over

56,000 caregivers, provide

income for over 1,400 women

micro-franchisees, and

improve the development of

224,000 children.

2. CEMEX: The
Patrimonio Hoy
Initiative That Is
Bringing Successful
Affordable Housing
Solutions to Scale

A program through which low-income consumers

can access micro-loans for the purpose of buying

construction materials, it became one of the first

Latin American companies with business models

that engage with the base of the pyramid.

Up to
$10 million
partial credit
guarantee

The program is now on track

to reach a total of 750,000

families within the next 5

years.

3. LATCO International:
Boosting Poor Farm
Communities in Bolivia

Bolivia’s leading sesame exporter, Alimentos

Naturales LATCO International, has strong and

rising demand for the sesame Santa Cruz’s

farmers grow. LATCO will provide financing and

technical assistance to start or expand sesame

cultivation, with a view to transferring bulking and

other operations to small farmers so they can

take a step forward in the value chain and create

a sustainable source of income.

$2.1 million
loan

As it starts to hull seeds,

press oil, mill flour, and make

tahini and sesame paste over

the next 5 years, the

company’s demand will

increase from 3,000 tons in

2010 to 8,000 tons in 2016. It

will extend its network of

suppliers to include 1,200

new farmer families and have

a positive impact on the lives

of 11,000 Bolivians.

4. IDEPRO: Bridging
the Financial Divide to
Reach Small Farmers

IDEPRO Desarrollo Empresarial, a not-for-profit

development finance institution focused on

linking actors within value and production chains,

will give small and medium-sized enterprises,

small producers, and entrepreneurs access to

financing to increase production and earnings

through its loan portfolio Pro-Cadenas.

$5 million loan The aim is to reach 12,000

small producers so they can

raise production and incomes,

which will have a significant

impact on the communities in

which they live.

5. HEFF: Higher
Education for the Poor
through Microfinance
Loans

The Higher Education Financing Fund (HEFF)

will allow thousands of students from families of

micro-entrepreneurs with limited means to afford

university level education or training. The first

fund of its kind in the region, HEFF is creating

and financing long-term student loan programs

adjusted to low-income students and their

families.

$10 million loan Approximately $50 million in

education funds will be made

available, and around $1

million in technical

assistance. In the initial rollout

of the program, 3,000

students will be supported.

Once established, the

program could expand to

other countries in Latin

America.

Key Findings of the Opportunities for the Majority Evolution | 41

Project Description Investment
Amount

Anticipated Reach

6. FOPEPRO: Bridging
the Financial Divide to
Reach Small Farmers

A new private social investment fund, Fondo

para los Pequeños Productores Rurales en

América Latina (FOPEPRO), provides financing

for production and processing of staples and

high-value export crops, or purchasing of

equipment that benefits all members of an

association. Groups receiving working capital

loans can channel money to individual farmers.

$2 million loan
and OMJ
leveraged $1.6
million from
Deutsche Bank
Trust Company
Americas,
Calvert
Foundation,
and Monarch
Community
Funds.

The fund aims to reach at

least 70 smallholder

organizations, or 10,000

producers, in 10 years.

7. Fundación Covelo:
Lighting the Way out of
Poverty

Fundación José Maria Covelo is establishing a

dedicated line of credit for micro-finance

institutions to lend to low-income families to buy

photovoltaic systems. In an innovative

arrangement, the systems serve as guarantees

for the loans, enabling poor families with little or

no collateral to buy them.

$3 million loan At least 6,000 low-income

families in Honduras, El

Salvador, and Belize are

expected to benefit from

Fundación Covelo’s program.

Once the business model is

well established in these

countries, it can be scaled up

to provide clean energy to

thousands of other people in

Central America.

8. FIHIDROS:
Affordable Water for
Poor Communities in
El Salvador

Banco ProCredit is launching a lending program

for communal water projects in El Salvador.

ProCredit will lend to local small-scale

community operators (OLPES) to improve,

repair, and expand water supply systems.

$2 million loan For over 30 years, OLPES

have been providing drinking

water and sanitation services

in Central America. They

currently serve 15 million

people, but could provide

services to an additional 18

million in Latin America.

9. Credifamilia: Home
Ownership within
Reach in Colombia

Credifamilia is a new, regulated financial

institution in Colombia that applies microfinance

principles to housing loans for low-income

homeowners. Credifamilia will allow tens of

thousands of Colombians from the base of the

pyramid to get a loan and buy a home.

$5 million
partial credit
guarantee

During the life of the loan, an

estimated 16,000 low-income

mortgages will be originated.

Credifamilia’s success in

providing those at the base of

the pyramid access to

mortgage financing could

increase ownership and spur

other financial institutions to

offer low-income loans.

10. Banco Gerador:
Banking for the Poor,
Financing for
Neighborhood Markets

Banco Gerador S.A. (BG) is bringing banking to

Brazilians at the base of the pyramid through its

Banorte Todo Dia program, which licenses

mercadinhos (small shops) in low-income

communities to offer bank services and financial

products.

Up to $5 million
line of credit

Enrollment of more than 200

mercadinhos in BG’s Banorte

Todo Dia program is under

way and nearly completed.

BG expects to operate

community bank branches in

around 6,000 mercadinhos in

nine states of northeastern

Brazil and reach an estimated

1.5 million people.

42 | Working Together in Pursuit of Inclusive Business: Sharing the Latin American and Caribbean Experience with Asia and the Pacific

Project Description Investment
Amount

Anticipated Reach

11. ANCALMO:
Sprinkles against
Anemia

ANCALMO is a family-owned pharmaceutical

manufacturer in El Salvador with a well-known

line of products aimed at reducing malnutrition. It

has experience developing new pharmaceuticals

and exports almost half of its production to

Central American countries. The company will

become the first Central American producer of

micronutrient powders (MNPs), called Sprinkles,

with a loan from OMJ and a local bank to adapt

and expand their plant.

$1.1 million
loan

Up to a million children could

benefit from locally produced

MNPs, and ANCALMO could

sell 1.4 billion units over the

next 5 years to combat

childhood anemia alone.

Once ANCALMO has

experience producing MNPs

for children under 5, it will be

in a position to manufacture a

different formula to reduce

anemia in pregnant women

and target that population.

12. Going Beyond the
Basics and Banking
the Unbanked:
Empresas Publicas de
Medellín (EPM) -
Colombia

Financiación Social (Social Financing or FS), an

EPM program, provides accessible credit to

those at the base of the pyramid. The program

leverages EPM’s business platform to assess

credit risk by using clients’ utilities payment

records. After clients are extended a credit line,

EPM bills them through their monthly utility bill.

With an EPM credit card, customers purchase

energy-efficient appliances and building

materials for home improvements from allied

vendors. EPM reports credit performances to

credit bureaus, building a credit history for its

clients. In 2012, FS will increase credit access to

individuals and begin to offer one-time loans to

micro- and small businesses (a program named

MYPES).

$10 million loan Within 5 years, EPM expects

to have issued nearly 16,000

loans through MYPES,

leading to the purchase of

over 70,000 items. Between

2012 and 2014, EPM plans

on implementing diagnostic

analyses of purchases made

by business owners to ensure

effective use of the products

acquired and efficient use of

utilities. EPM anticipates a

default rate of no more than

4% for MYPES.

13. Transforming
Business Relations
into Partnerships for
Growth: Tenda
Atacado

Tenda Atacado plans to expand its current credit

portfolio to an additional 60,000 micro-

entrepreneurs and engage 6,000 of these clients

in a capacity-building program. This is expected

to help mitigate challenges faced by clients while

increasing the company’s client base, client

retention, sales, and the size of its credit

portfolio.

$10 million loan It is expected that both the

capacity-building program

and the expansion of credit

will generate business results

for Tenda, and social and

business returns for micro-

entrepreneurs.

From Tenda’s perspective,

the company will evaluate if

the expansion of the credit

program, after the

implementation of the new

credit methodology, reduces

delinquency rates and

increases company sales and

average purchase amount

made with the store cards,

and whether it increases

client fidelity. Similar results

will be measured to assess

the capacity-building

program.

Key Findings of the Opportunities for the Majority Evolution | 43

Project Description Investment
Amount

Anticipated Reach

14. Establishing an
Integrated Rural
Supply Network in
Mexico: Mi Tienda

Mi Tienda provides door-to-door supply of

grocery and basic products, as well as financing

for merchandise purchase and business

expansion to stores in rural communities with up

to 5,000 inhabitants. The company also offers a

comprehensive training and assistance program

to stores that participate in the company’s

affiliation program, which has the goal of

improving their operations, productivity, and

returns. Stores incur no costs to affiliate, but are

expected to increase purchases from Mi Tienda

and adopt the company’s image. Mi Tienda plans

to establish 25 distribution cells in central

Mexico, through which products and consultation

services can be delivered to 25,000 stores.

$2 million loan As Mi Tienda continues to

expand its operations to

reach 25 distribution cells,

anticipated long-term results

of this rural supply network

and the affiliation program

include increased sales, client

retention, and an expanded

client base. Mi Tienda also

expects to achieve greater

economies of scale with an

increase in the number of

distribution cells, which will

lower the cost of goods sold

and continue to transfer

savings to storeowners and

final clients. It is also

expected that the access to

credit and the affiliation

program will continue to

positively impact storeowners

by increasing their sales and

profitability, generating higher

incomes to raise their

standards of living.

44

IV. At a Crossroads: Key Considerations
for ADB

It is also true that markets do not always reach and empower the majority. Bad policies and weak institutions too often limit
vibrant market activity to only those at the top of the economic pyramid, excluding a country’s majority from full participation
in economic life. Keeping the majority on the periphery of economic opportunity has a negative impact on economic growth,
since it reduced domestic market potential and squanders the skills, energy and ambition of the population. It is also
damaging to civil and political life, as it breeds a sense of alienation and resentment on the part of the majority...despite a
95 percent real growth in per capita gross domestic product over the past 45 years, there would still be no improvement in
poverty or inequality in Latin America overall.

Building Opportunity for the Majority, the Inter-American Development Bank, 2006

When the IDB launched the Opportunities for the Majority (OMJ) Initiative in 2006, it was predicated on
the notion that a development finance institution could do more to increase the economic opportunities for
the 360 million people in the Latin American region. In an ADB context, the most fundamental question
requiring consideration is whether ADB intends to mainstream inclusive business as one of the key
drivers of its Strategy 2020 and as a means to further engage the private sector on inclusive growth. After
internalizing these important lessons—and assuming there is growing interest within ADB to incrementally
develop and widen the scope of its inclusive business agenda—ADB should consider the following short-
and medium-term recommendations (presented in terms of core capacity and three scenarios for
consideration—internal, external, and hybrid). These recommendations are based, in part, on the
experience gained through the development of OMJ and additional reflections provided by select bank
staff. More importantly, they build on some of the more fundamental lessons learned: developing inclusive
business requires a dedicated team and strong leadership support and buy-in, as well as a dedicated
pool of capital, adequate resources for technical assistance, clear metrics, and a robust outreach, media,
partnerships, and knowledge development strategy. It also takes into consideration the progress made to
date by ADB’s inclusive business initiative that, as primarily an externally-oriented effort, commissioned
market scoping studies (in 10 Asian markets) and a sustained outreach and engagement strategy that
validated that (i) there was a significant market opportunity for inclusive business development and
financing, and (ii) there was significant donor and private equity/fund manager interest. As such, the key
recommendations are as follows:

PREFERRED CORE CAPACITY (INTERNAL FEASIBILITY)

1. Provide coordination capacity and assess operational options for inclusive business
implementation: Create either a modest, time-bound (3–6 months), inclusive business coordination and
development unit/facility or dedicated human resources who are mandated by senior management to
develop, design, and present a number of options to management for inclusive business development at
ADB including a position on if and why inclusive business can provide additionality to ADB and its
Strategy 2020. OMJ benefitted from having (i) a dedicated and cross-departmental team to conceptualize
the initiative before it was established and (ii) dedicated resources (progressively allocated) to design,
develop, and operationalize the initiative (albeit, in retrospect, OMJ would have benefitted from
understanding and addressing the operational consequences earlier).

2. Develop implementation modalities and rollout strategy: Based on the preferred option selected,

develop the required implementation modalities including resources required, phased implementation
strategy, performance assessment, and evaluability frameworks, and if and when a dedicated pool of
capital should be created to support these efforts. Whatever the modality, it will be important to build on,
rather than distinguish from, current bank frameworks in order to maximize internal buy-in and comfort.

At a Crossroads: Key Considerations for ADB | 45

3. Internal engagement and readiness: Create an inter-departmental task force (including the Office of
Risk Management, Legal, Private Sector Operations Department [PSOD], Regional and Sustainable
Development Department, and Independent Evaluation Department) to develop a plan on how identify,
systematize, streamline and reengineer the business processes, due diligence, and administrative
procedures required for effective and efficient review of inclusive business transactions. Given the
complexity of the undertaking, it is clear that ad hoc and opportunistic development of inclusive business
efforts may not assure the most effective and collective standard required to move the process forward to
assure long-term viability and success.

Rationale: While ADB has made significant progress in understanding market demand and
donor/investor appetite for inclusive business, it has yet to decide what strategic and operational role, if
any, it would like to play in this space. Because of limited resources and capacity however, ADB may run
the risk of developing inclusive business activities with insufficient internal coordination, without clear and
transparent management buy-in, and not as part of an overall coherent strategy that supports its Strategy
2020 objectives. At the same time, because these activities have created external expectations, there has
been limited effort to reach management clarity on: (i) does the bank want to pursue inclusive business as
an integral part of bank strategy?; (ii) If so, what would be the bank’s strategy, targets, and objectives for
inclusive business?; (iii) What would be the operational modalities and resources required to achieve that
strategy?; and (iv) How will it be operationalized effectively? This would at minimum create the enabling
conditions under which ADB management could objectively assess if and how it would like to pursue and
operationalize inclusive business.

Provided these initial scoping and design steps are followed initially, ADB would be well positioned to
consider if and when any of the following scenarios for inclusive business implementation might be
explored:

1. Scenario Alpha – Inclusive Business Light: This scenario assumes that ADB wants to contribute

to inclusive business, but would rather have another organization play the leadership role. As such,
this scenario is focused on peripheral but strategic interventions that provide targeted additionality in
three areas: business incubation and pipeline development, tools and knowledge development, and
advocacy (largely through convenings). It is likely this could be achieved through a well-resourced
and dedicated technical assistance facility. Pursuing this approach allows ADB to learn from an
arm’s-length intervention strategy and decide later on if external developments warrant a stronger
role. This approach would be premised on a nontransactional footprint and strategy.

Rationale: Inclusive business is not something that can be easily achieved with simple “tweaking” of
bank operations and strategies. Like any core business effort, it is a serious undertaking that requires
leadership, strategy, and dedicated resources. Were ADB to conclude that it wants to actively but
modestly contribute to the inclusive business agenda in Asia, incentivizing the development of an
inclusive business ecosystem from the periphery through the tactical deployment of technical
assistance resources may allow ADB to (i) offer continuity following the flurry of inclusive business
activity over the past 2 years; (ii) manage its reputation cautiously by making investments consistent
with its own objectives and in areas where ADB can make a difference (convenings, research and
development, development of standards, tools, etc.).

2. Scenario Bravo – Inclusive Business Regular: This scenario not only includes all the aspects of

the “Inclusive Business Light” scenario, but also a dedicated pool of capital that is deployed toward a
limited number of inclusive business transactions per year and a formal PSOD mandate to source,
close, support, and assure the performance of a limited inclusive business investment portfolio. This
dedicated pool of capital could be sourced in-house and/or leveraged alongside capital from external
financing partners from bilateral or private financial institutions. Under this scenario, ADB would set a
percentage target for the amount of its total private sector investment portfolio that should be
demonstratively inclusive and be held accountable for meeting that target each year—not only in
financial terms but also in social impact terms in order to assure deal quality. Rather than create an
internal financing facility like OMJ or an externally managed fund, this scenario would simply embed
inclusive business transactions as part of current PSOD practice and incentivize investment

46 | Working Together in Pursuit of Inclusive Business: Sharing the Latin American and Caribbean Experience with Asia and the Pacific

specialists to meet the departmental target across sectors and regionally. Pursuing this approach
would allow ADB to match “its bark with its bite” —in other words, embed inclusive business thinking
in its core business development strategy in a nonintrusive manner while allowing it to deploy capital
into real inclusive business.

Rationale: ADB has and continues to make inclusive business-like investments as part of its PSOD
investment portfolio. However, ADB has not formalized its desire to pursue inclusive business within
its portfolio, nor is inclusive business considered part of PSOD’s eligibility or performance criteria. As
demonstrated by OMJ, were ADB willing to have a more explicit focus on inclusive business as part
of its investment strategy, it could not be achieved by simple rebranding or reclassification of indirect
investment outcomes. It would require a deliberate and formal effort to adjust how ADB considers
investment opportunities—shifting in some instances from reactive to proactive, top down to bottom
up, and from transactional to systemic. However, this approach is predicated on inclusive business
being designed and developed as a part of its business as usual—leveraging the best thinking within
ADB as to how to make inclusive business an element (percentage to be decided by ADB) of its
private sector development strategy and maximize opportunities for internal learning.

3. Scenario Charlie – Inclusive Business Heavy: This scenario leverages all the elements of the

Alpha and Bravo scenarios, but also includes the development and deployment of externally
managed inclusive business financing facility (ideally with direct and/or indirect availability of blended
financial instruments, including debt and equity). Under this scenario, ADB would be able to
contribute to the development of inclusive business ecosystem through a robust technical assistance
facility, create in-house expertise and a commensurate track record by allocating a certain
percentage of NSG resources to inclusive business opportunities as part of regular PSOD business,
and would seed and create an externally financed inclusive business fund (this fund could be either
pure inclusive business or a blended inclusive business/SME fund) that would ideally mitigate the
need for policy adaptations, increases in headcount, and other associated costs. Considering the
significant external interest in Asia around inclusive business development and financing, modest
ADB anchor investments could leverage 4–6 times additional capital from an existing pool of donors
and investors who have already expressed a strong interest in partnering with the IDB on inclusive
business at the highest levels.

Rationale: Because ADB also deploys resources through funds in an effort to crowd in other
investors and catalyze “an industry,” being an anchor investor in a blended inclusive business fund
would be seen as the most impactful and deliberate effort by ADB to not only enter but make a
meaningful and long-lasting contribution to building an inclusive business ecosystem. On the other
hand, by externalizing the effort to a fund manager (and if ADB did not pursue the other
aforementioned scenarios), ADB could avoid having to deploy significant internal human resources
and make changes on internal systems and policies to accommodate traditionally smaller inclusive
business transactions. Provided the right fund manager is selected, any real or perceived reputational
risk could also be easily mitigated. Despite this option being considered the most “hands off,” it may
preclude ADB from meaningfully introducing inclusive business logic and thinking into its operations,
were this to be considered a priority to promote inclusiveness as part of its Strategy 2020.

These scenarios need not be taken solely as options, but they can also be taken as progressive steps in
an incremental strategy to deliver value internally within ADB as part of its retooled Strategy 2020 and
externally in the inclusive business marketplace in Asia. Regardless of the outcomes of ADB’s internal
deliberations and plans for inclusive business, it is clear that the OMJ experience has provided a glimpse
into the potential and pitfalls of integrating BoP-centered business models into the value proposition of
an IFI.

At a Crossroads: Key Considerations for ADB | 47

48

Appendix

OMJ Investment Portfolio Case Studies

The following pages include 20 project briefs of the inclusive business portfolio of the Inter-American
Development Bank's (IDB) Opportunities for the Majority (OMJ) Initiative extracted from OMJ and related
documentation. They are included to illustrate the type of transactions that are considered “inclusive,”
their respective deal size, and anticipated outcomes and returns. All the projects included were selected
using OMJ’s eligibility criteria and reflect all the ex ante indicators highlighted in the adapted Development
Effectiveness Matrix (DEM). On the one hand, they reflect the geographic and sector diversity (ranging
from education and nutrition to agriculture and information and communication technology) of OMJ
investments, but, on the other, they also reflect the consistent tenets of OMJ reason to exist: (i) seeking to
invest in business solutions that improve the living standards of the low-income segment, (ii)
demonstrating that investing in underserved markets is profitable, (iii) applying innovation and creativity to
fulfill unmet human needs and contribute to economic growth, (iv) creating new solutions through public
and private sector partnerships, and (v) sharing the risk among several partners.

PUPA: A Head Start for Young Children from the Base of the Pyramid

PUPA Fills Brazil’s Early Childhood Education Gap

In Brazil, 10 million low-income children aged 0–6 are neither in day care nor in pre-school. They stay home with

parents or spend days with informal caregivers—many of whom have little education and few materials geared to

cognitive development of young children. PUPA Empreendimentos Educacionais e Representaçao plans to fill that

important gap in early education at the base of the pyramid. With a $3 million secured loan from OMJ, new social

business PUPA will provide magazines, LEGO toys, and audio-visual aids for young children; training and

certification to adults for their use; and employment opportunities for women micro-franchisees.

Opportunities for Children and Adults

Stimulation through toys, blocks, music, and books is often missing for low-income children in Brazil who are not in

formal care or preschool. Early childhood development lays a foundation for education, employment, and poverty

reduction, and good programs can make up for gaps caused by poverty. Investing in readiness to learn reduces

inequities with lifelong positive consequences.

PUPA is the first private company in Brazil targeting low-income children, parents, and caregivers with educational

products. PUPA will design, manufacture, and sell fun and easy-to-use early childhood kits comprising magazines,

toys, and CDs or DVDs. Sold in series of “packets” that make them more affordable, materials cover 2 months of

learning and include LEGO toys for below retail price and simple guides for facilitators. Training is integral to PUPA’s

operations using a program designed by Brazil’s leading early childhood education institute for caregivers with little or

no formal education. Basic health, nutrition, and education information is included to ensure materials are used

effectively while improving preschool activities and adding value to caregivers’ services.

Women from low-income communities will be trained as PUPA micro-franchisees and be the primary sales force.

Almost half will obtain their first job through the program. Micro-franchisees assess caregivers and parents and tailor

PUPA packets to children’s needs and environment. Every month, they will meet customers to make sure materials

are being used correctly, offer advice, collect payment, and encourage continued participation. Micro-franchisees also

take simple surveys to measure how much cognitive skills of children in the PUPA program are improving.

OMJ Investment Portfolio Case Studies | 49

Building on Success

PUPA is the brainchild of ZOOM Editora Educational, a family-owned company that has sold more than 1.5 million

kits comprising textbooks, LEGO educational products—for which it is the exclusive representative in Brazil—and

other materials to Brazilian schoolchildren aged 7–14. An independently owned and managed company, PUPA draws

on ZOOM’s expertise and success in developing and selling innovative ways of learning. PUPA builds on ZOOM’s

relationship with around 200 non-governmental organizations (NGOs) providing free early child care in low-income

communities. Those NGOs play a key role in PUPA’s initial outreach and promotion, helping to identify micro-

franchisees and becoming distribution points for PUPA packets.

The program will be piloted in five low-income communities in São Paulo where ZOOM has strong ties with NGO-
operated day care facilities, and launched formally across São Paulo state a year later. Once established, PUPA will
expand in other states. In 7 years, it expects to train over 56,000 caregivers, provide income for over 1,400 women
micro-franchisees, and improve the development of 224,000 children. PUPA will become a valued partner in low-
income communities, and has the potential to expand to other countries in Latin America and the Caribbean.

50 | Appendix

Patrimonio Hoy: Bringing a Successful Housing Solution to Scale

A Proven Model Expands in the Region

Mexico-based multinational cement producer CEMEX has been a pioneer in the business world for over a decade. By

launching Patrimonio Hoy, a program through which low-income consumers can access micro-loans for the purpose

of buying construction materials, it became one of the first Latin American companies with business models that

engage with the base of the pyramid (BoP). In the years since its launch, Patrimonio Hoy has helped 300,000

Mexican families build or improve their homes. CEMEX treats its BoP projects as part of its core business strategy,

and the company has established other such programs, such as Mejora tu Calle, an urban infrastructure financing

program. Now, with the support of a partial credit guarantee from OMJ, CEMEX will stay on the leading edge of

inclusive business by expanding Patrimonio Hoy to an additional five countries, and offering new kinds of loans and

products that increase the program’s flexibility and effectiveness. The program is now on track to reach a total of

750,000 families within the next 5 years.

Building on a Solid Foundation
Patrimonio Hoy, founded by CEMEX in 1998, provides low-income individuals with access to micro-loans, materials,
labor, and technical assistance for the purpose of building or renovating homes. These credits and housing supports
would be virtually impossible for these clients to access otherwise, because of a variety of factors, including high
rates of “unbanking” and lack of credit history among the majority of low-income families, the expense of reaching
BoP clients for traditional commercial banks, and shortages of low-income housing construction. To date, about
300,000 families throughout Mexico have participated in Patrimonio Hoy.

In order to bring this proven model to additional communities and countries, OMJ has established a partial credit

guarantee of up to $10 million, through which it will share risk with CEMEX in order to scale its existing savings-credit

program, as well as to introduce new value-added products. Over the next 3 years, CEMEX plans to expand

Patrimonio Hoy to four additional countries: Colombia, Costa Rica, the Dominican Republic and Nicaragua.

New Features Strengthen a Long-Established Program

Since launching Patrimonio Hoy over a decade ago, CEMEX has piloted a range of products to be able to offer

customized value-added housing solutions that better meet the needs of different low-income households. Besides

the Patrimonio Hoy Traditional Product, with the support of the new risk-sharing facility, CEMEX is adding three more

options to its credit portfolio: Patrimonio Hoy Lower-Income Product, which allows clients to access loans through a

savings-credit mechanism; Patrimonio Hoy Labor Credit, which finances skilled labor support for families without self-

construction know-how; and Patrimonio Hoy Materials Credit, which allows families with better credit scores or who

have participated in a savings-credit program to access full credit in the form of materials.

CEMEX has become an international leader in demonstrating that BoP business models can be a sustainable and
valuable part of a company’s core business strategy. It has been deliberate and responsible in piloting its models to
ensure their commercial and social viability and scalability. Additionally, Patrimonio Hoy provides benefits to low-
income communities that go beyond increasing access to housing loans: it has created hundreds of jobs for the
mostly female “promotoras” who work to enroll their neighbors in CEMEX programs, and its newer labor credit
programs also are employing skilled contractors and builders. Now, in partnership with the IDB, CEMEX has set a
goal of reaching 750,000 new families through Patrimonio Hoy within the next 5 years.

OMJ Investment Portfolio Case Studies | 51

LATCO International: Boosting Poor Farm Communities in Bolivia

Increasing Small Farmers’ Incomes and Productivity

Farmland is not the challenge for poor, small growers in Bolivia’s Santa Cruz region. Many have access to plots of

arable land. Their challenge is getting credit to buy seeds and hire labor to cultivate enough land with good yields to

climb out of poverty. Bolivia’s leading sesame exporter, Alimentos Naturales LATCO International, has strong and

rising demand for the sesame Santa Cruz’s farmers grow. The company lends to small farmers to buy seeds. To

produce and earn more, however, small farmers at the BoP need more money and know-how. With a $2.1 million

loan from OMJ, LATCO will expand, and incorporate more small farmers into its supply chain. LATCO will provide

financing and technical assistance to start or expand sesame cultivation, with a view to transferring bulking and other

operations to small farmers so they can take a step forward in the value chain and create a sustainable source of

income.

Creating Opportunities for Income

A non-traditional crop, sesame growing started in Bolivia only a decade ago. Most sesame seedpods are delicate and

burst open easily, requiring labor-intensive harvesting by hand. LATCO is a medium-sized company in Bolivia that

specializes in organic farming and sells sesame to Germany, Israel, Japan, the Republic of Korea, the Netherlands,

and the United States. Their exports have grown more than 400% in the past 6 years. LATCO buys sesame from

Santa Cruz communities and is the main income source for more than 1,200 families. Most are indigenous and have

access to community-owned land. Yet, almost three-quarters live below the national poverty line because they cannot

afford to cultivate more than a few hectares each year. The project will increase the acreage farmers cultivate and the

number of farmers growing sesame.

With the OMJ loan, LATCO will create a credit facility to make it easier for small farmers to borrow working capital for

larger fields and higher yields. Farmer-entrepreneurs who want to farm more than 10 hectares can buy harvesting

equipment. LATCO’s agricultural production unit will train producers to become reliable suppliers, giving guidance on

increased productivity and assistance toward organic certification of farmers’ seeds. LATCO will work with groups to

incorporate so they can apply for grants to develop their communities. Three communities have obtained World Bank

funds to erect small buildings where they bulk sesame and also meet or socialize. LATCO monitors and traces its

products from fields to importers’ warehouses. This traceability is sought after and provides LATCO a competitive

edge over many of its competitors. Additionally, as a result of OMJ’s intervention, LATCO will create a computerized

system to monitor loans to small farmers and measure their impact.

Adding Value Adds Incomes

With project support, LATCO will build an international distribution center to facilitate exports and invest in machinery

and equipment to make the leap to producing value-added products. As it starts to hull seeds, press oil, mill flour, and

make tahini and sesame paste over the next 5 years, the company’s demand will increase from 3,000 tons in 2010 to

8,000 tons in 2016. It will extend its network of suppliers to include 1,200 new farmer families and have a positive

impact on the lives of 11,000 Bolivians.

Increasing access to financing for small farmers and linking them to the primary processor and exporter is a model
that can be replicated in other countries in the region that produce sesame: El Salvador, Guatemala, Mexico,
Nicaragua, Paraguay, and Venezuela.

52 | Appendix

IDEPRO: Bridging the Financial Divide to Reach Small Farmers

Boosting Small Rural and Suburban Producers

Small producers and micro-entrepreneurs in Bolivia have difficulty increasing their production and competitiveness,

as their access to finance and best practices is limited. For the same reason, small and medium-sized enterprises

(SMEs) have difficulty incorporating producers from the BoP into their value chains. IDEPRO Desarrollo Empresarial,

a not-for-profit development finance institution focused on linking actors within value and production chains, will give

SMEs, small producers, and entrepreneurs access to financing to increase production and earnings through its loan

portfolio Pro-Cadenas. Moreover, IDEPRO will offer them best practices training and business development

assistance, increasing their likelihood of long-term success.

A $5 million loan from the IDB, through OMJ, will significantly expand and support the growth of IDEPRO’s Pro-

Cadenas loan portfolio accomplishing more sustainable value and product chains.

Narrowing the Productivity Gap

Micro, small and medium-sized enterprises employ far more people in Bolivia than large companies, yet large

companies are 24 times more productive. Lack of investment capital and the difficulty of obtaining productive

financing are among the main reasons why SMEs are not more productive and generating or maintaining value

chains. Although Bolivia’s microfinance industry is one of the most developed in the world, it has not reached rural

areas with dispersed populations. It is difficult and expensive for small companies to adopt cutting-edge technology

and hire skilled workers. They have few opportunities to access external markets.

Small rural and suburban producers at the BoP face many of the same challenges. IDEPRO aims to narrow the

productivity gap by connecting producers of quinoa, chestnuts, and other agricultural products, textiles, and tourism

microentrepreneurs with anchor SMEs. The anchors will finance small producers and micro-entrepreneurs to link

commercially with small-scale bulking and transformation businesses and others in the production chain. That will

assure sales and distribution, and boost both anchors’ and producers’ competitiveness and earnings.

Training for Productivity

IDEPRO is the only financial institution in Bolivia exclusively concentrating on supporting rural and suburban

production chains. Its credit officers provide advice in sectors known to employ many people at the BoP and link

small producers with SMEs—connections that might not happen otherwise.

Moreover, IDEPRO provides training to improve production techniques, ensure effective use of resources, and

deepen the relationship among value chain players. It works with these groups to develop business plans aimed at

making the chain stronger, better, and more productive and to enhance communication.

Connecting Small Producers to Enterprises

IDEPRO will increase lending and expand to new sectors, including manufacturing. By boosting the amount and

number of loans that anchor enterprises can provide to small producers, the OMJ loan helps to drive the integration,

growth, and sustainability of small producers’ production chains. The aim is to reach 12,000 small producers so they

can raise production and incomes, which will have a significant impact on the communities in which they live. With an

expanded production chain loan portfolio, IDEPRO can encourage other financial institutions in Bolivia and the region

to scale up and replicate this model.

OMJ Investment Portfolio Case Studies | 53

HEFF: Higher Education for the Poor through Microfinance Loans

The Higher Education Financing Fund Offers Innovative Student Loans

Financing higher education opportunities for low-income students in Latin America is an ideal way for families at the

BoP to break out of the cycle of poverty. The Higher Education Financing Fund (HEFF) will allow thousands of

students from families of microentrepreneurs with limited means to afford university level education or training. The

first fund of its kind in the region, HEFF is creating and financing long-term student loan programs adjusted to low-

income students and their families.

With a $10 million loan from OMJ and funding from other lenders, HEFF will offer student loans through microfinance

organizations in Bolivia, the Dominican Republic, Guatemala, Honduras, Paraguay, and Peru. This unique structure

benefits individuals and communities while offering local oversight and administration to ensure loans are repaid.

Lending to Students, Collecting from Professionals

Lower-income students are often precluded from pursuing higher education because student loans are not available

to them, even though their ability to repay after graduating is enhanced when they have recognized degrees. Demand

for student loans has grown among lower-income students as increased access to media and news outlets over the

internet has expanded their awareness of opportunities. Traditionally, poor families have tapped into their small

business operations to fund higher education—sometimes jeopardizing the family’s only source of income.

Student loans, when properly structured, take the burden of paying for education off of families while the student is at
university or college. Costs include tuition, books, lodging, food, and transportation. If students are forced to work

while trying to obtain a degree, their academic performance can suffer. If they do well and graduate, however, these

students from the BoP are more likely to obtain high-paying jobs which allow them to help their families and, in turn,

their communities, climb higher up the socioeconomic ladder.

Financing the Future, Securing the Present

To increase their likelihood of finding good jobs, funding will only be provided for students enrolled in academic

institutions with strong reputations for professionalism and high graduation rates. They must embark on studies

leading to careers that are in high demand or where jobs are expected to grow.

Once fully funded and operational, HEFF will give students the tools they need to succeed in higher education. To

ensure the ongoing success of students and, in turn, the program, HEFF is incorporating a system of monitoring and

mentoring whereby local educational experts oversee the progress of students benefiting from loans. They will

provide tutoring and social system support as needed.

HEFF will be managed by Omtrix, a Costa Rican fund manager and financial consulting firm with more than 15 years

of experience in managing microfinance loans in the region. HEFF will set country-specific guidelines on loan

conditions to be met by microfinance institutions. Approximately $50 million in education funds will be made available

and around $1 million in technical assistance. In the initial rollout of the program, 3,000 students will be supported.

Once established, the program could expand to other countries in Latin America.

By providing an example of successful student loan programs for low-income students in Latin America using the vast
network of micro-finance institutions, HEFF can serve as a catalyst for other institutions to begin similar programs
throughout the region. That could create a movement whereby no student in Latin America is denied access to higher
education because they come from a poor family.

54 | Appendix

FOPEPRO: Bridging the Financial Divide to Reach Small Farmers

Better Access to Finance for Smallholder Farmers

Latin American farmers who grow food on small plots of land are the backbone of the rural economy in the region.

Getting food from fields to markets creates many jobs, especially in lower-income countries, where 30% of the

population works in smallholder agriculture. Smallholders need better access to finance and training to produce and

earn more, but traditional banks rarely operate in rural areas. It is expensive and seen as risky to lend to farmers with

little or no credit history, seasonal production, and limited collateral.

A new private social investment fund, Fondo para los Pequeños Productores Rurales en América Latina

(FOPEPRO), is solving the problem by providing credit to small rural producers from the BoP. FOPEPRO provides

working capital and investment loans to groups of farmers, processors, and rural microfinance institutions in up to

nine Central and South American countries.

OMJ has provided FOPEPRO with a $2 million loan and leveraged $1.6 million from social investors Deutsche Bank

Trust Company Americas, Calvert Foundation, and Monarch Community Funds.

Loans to Umbrella Organizations

In Latin America, those raising crops on small plots of land produce much of the agricultural output; up to 60% in

Central America. Yet, only 15% of the rural population of Latin America and the Caribbean has access to formal

financial services. Distance and costs are the main barriers, and FOPEPRO bridges that divide by sending managers

specialized in agricultural lending into the field to offer financial products to umbrella groups of small producers and

SMEs that serve them. Two private social investment companies with 30 years of investing in agriculture in Latin

America sponsor FOPEPRO and identify the groups. FOPEPRO also funds microfinance institutions with track

records of lending to small farmers in underserved areas.

FOPEPRO provides financing for production and processing of staples and high-value export crops, or purchases of

equipment that benefit all members of an association. Groups receiving working capital loans can channel money to

individual farmers. The fund aims to reach at least 70 smallholder organizations, or 10,000 producers, in 10 years.

Investing in Farmers, Adding Value to Products

Besides lending, FOPEPRO also gives grants to strengthen management of organizations and train farmers,

producer groups and cooperatives, and processors and marketers to certify crops and products. It will also help

improve financial management systems of borrowers and work to improve productivity. Training companies that

process and bring food to the market provides smallholders with better services and boosts the value chain.

FOPEPRO’s managers know the agriculture sector, have access to credit histories of producer groups, and can

create financial products that take into account crop variability and seasonality. The fund will operate in Bolivia,

Colombia, Ecuador, El Salvador, Guatemala, Honduras, Nicaragua, Paraguay, and Peru.

In addition to cash crops like coffee and cocoa, FOPEPRO will invest in maize, beans, dairy, vegetables, and

livestock—important foodstuffs for local and regional populations. Investing in varied commodities in several

countries also limits the fund’s exposure to sudden price drops or the effects of natural disasters.

FOPEPRO’s expertise allows it to tailor loans to small farmer groups in rural areas with sparse populations and little
economic activity. The fund’s target is to raise and manage $20 million. Investing in FOPEPRO allows OMJ to
support economic development of grassroots agricultural producers taking out small loans, and promote a new
market-based model for sustainable growth of their small operations. The model can be scaled up or replicated in
Latin America or elsewhere.

OMJ Investment Portfolio Case Studies | 55

Fundación Covelo: Lighting the Way out of Poverty

Renewable Energy for the Poor

Up to 7 million low-income Central Americans live without power, largely because of the expense of extending the

grid to rural areas. Many people burn kerosene, candles, or wood, which can affect health and degrade the

environment. Some families spend a large portion of their income to power diesel generators. Electricity is vital for

workers and entrepreneurs to become more productive and climb out of poverty.

A new initiative is making clean, renewable energy available and affordable to families at the BoP in Belize, El

Salvador, and Honduras. With a $3 million loan from OMJ and $3 million of its own funds, Fundación José Maria

Covelo (Covelo Foundation) is establishing a dedicated line of credit for microfinance institutions to lend to low-

income families to buy photovoltaic systems. An innovative arrangement, the systems serve as guarantees for the

loans, enabling poor families with little or no collateral to buy them.

Clean Solutions for Clean Power

Photovoltaic systems with a capacity of 50–100 watts can light three to four energy-efficient light bulbs and recharge

a cellphone or power a radio. Larger solar panels, or several linked together, allow families to power water pumps

and refrigerators. These clean, stand-alone sources of power are ideal solutions for families living off the grid.

However, most people at the BoP cannot afford to buy a solar panel kit outright, and financing has been unavailable

until now. Furthermore, proper installation and good maintenance are essential to ensure systems keep generating

electricity over their 15–20-year lifespan. So far, companies have had little incentive to guarantee service in areas

with few clients.

Covelo Foundation—is a nonprofit organization with established ties to a network of microfinance institutions in

Central America. With OMJ support, Covelo Foundation is creating a dedicated renewable energy line of credit for

micro-finance institutions in Honduras and El Salvador. The funds are on-lent to clients who want to buy photovoltaic

systems and need to use them as collateral.

Covelo Foundation is establishing partnerships between micro-financiers and reliable regional solar system

distribution companies willing and able to service small systems in remote areas. Proper installation and maintenance

are crucial for the systems to work and for clients to repay their loans.

Partnerships for a Cleaner Environment

Loans to low-income families to buy photovoltaic systems are structured so they can repay the debt affordably within

5 years. Their only additional expense over the system’s 15–20-year lifespan is replacing the rechargeable battery

every 3–5 years.

Technical assistance will build Covelo Foundation’s capacity to develop and promote dedicated solar energy lines of

credit to microfinance institutions and train loan officers to understand the product and extend loans to beneficiaries.

It will promote partnerships between microfinance institutions and system suppliers to ensure proper system

installation and maintenance. Technical assistance will involve community leaders in promoting the photovoltaic

systems and build awareness of solar systems, their installation, and proper use among rural populations. Finally, it

will provide assistance to help solar systems suppliers expand operations into Belize.

At least 6,000 low-income families in Belize, El Salvador, and Honduras are expected to benefit from Covelo
Foundation’s program. Once the business model is well established in these countries, it can be scaled up to provide
clean energy to thousands of other people in Central America.

56 | Appendix

FIHIDROS: Affordable Water for Poor Communities in El Salvador

Private Financing to Expand Small Water Projects

Almost half the population in rural El Salvador has no readily available drinking water. People dig wells, carry water

from streams, or buy it at considerable expense from cistern trucks. Some communities rely on donations to create

and manage water systems that provide clean water and sanitation at affordable prices to hundreds or thousands of

households at the BoP. Although these local operators have been successfully running and maintaining systems for

decades, their growth has been limited by lack of managerial skills and access to finance.

With a $2 million loan from the Opportunities for the Majority Initiative (OMJ) and $2 million of its own funds, Banco

ProCredit is launching a lending program for communal water projects in El Salvador. ProCredit will lend to local

small-scale community operators (OLPES) to improve, repair, and expand water supply systems. OMJ will also assist

OLPES to strengthen management of business, finances, assets, and the environment, so they can successfully

package commercial loan requests.

Stronger Management for Better Financing

OLPES in El Salvador spring from community development associations that have formed private or semi-private

enterprises to coordinate municipal efforts and international donations to supply low-income households with water

and sanitation services that are more affordable than barreled water. Many OLPES run viable systems and have

excellent growth potential. Many also have collateral to guarantee a loan, in the form of existing infrastructure,

pumps, equipment, or offices. OLPES have relied on donations to fund growth, but that has proven unsustainable.

ProCredit is a leader in lending to SMEs in El Salvador. The bank will extend lines of credit to OLPES to expand

networks and increase connections; drill wells, build, repair, and maintain water tanks; and buy pumping equipment

and land surrounding wells in order to guarantee water sources.

OLPES have generally lacked the ability to prepare professional analyses of expansion needs when applying for

commercial loans, resulting in denial of loans, or higher interest rates. ProCredit will give specialized training to

OLPES taking out loans, thanks to technical assistance supported by OMJ and implemented by Fundación para el

Desarrollo Sostenible (Foundation for Sustainable Development) El Salvador. In addition, technical assistance funds

will create a model for financing, repayment, and sustainable improvements of water and sanitation systems to

publicize the loan program, and monitor and evaluate its results.

Better Health and a Cleaner Environment

Communities with clean drinking water and sanitation systems are healthier, with fewer diarrheal diseases and lower

child mortality rates. Women and girls spend fewer hours collecting water from faraway sources and are more likely

to stay in school. Having water and sanitation at home is safer. And as communities treat wastewater, watersheds

become less polluted and stay cleaner. For over 30 years, OLPES have been providing drinking water and sanitation

services in Central America. They currently serve 15 million people, but could provide services to an additional

18 million in Latin America.

A New Financial Model in El Salvador and Beyond

Large Salvadoran OLPES use savings and collection services from several Salvadoran banks and have established

ties. ProCredit’s lending program for water projects opens up a new market for the country’s financial sector, which

has made strides in creating specialized lines of credit for education, health, and housing. Once proven, the financing

model ProCredit is offering OLPES in El Salvador can be replicated and scaled up in other countries in Central

America, such as Guatemala, Honduras, and Nicaragua where drinking water is scarce, and where rural, local

operators have filled the gap to provide essential water and sanitation services.

OMJ Investment Portfolio Case Studies | 57

Credifamilia: Homeownership within Reach in Colombia

Innovative Mortgages for Low-Income Families

Colombia’s housing deficit is estimated at 3.5 million families. There is a shortage of housing, and new construction

cannot keep up with demand. Low-income Colombians, whether formally or self-employed, face another hurdle.

Often, they cannot obtain a mortgage without a credit history or steady income.

Credifamilia Compañía de Financiamiento Comercial is a new, regulated financial institution in Colombia that applies

microfinance principles to housing loans for low-income home owners. Credifamilia will allow tens of thousands of

Colombians from the BoP to obtain a loan and buy a home. OMJ is providing Credifamilia with a $5 million partial

credit guarantee so it can borrow up to 9 billion Colombian pesos from the local market and attract additional capital

to finance its mortgage portfolio.

Shortage of Affordable Homes and Loans

The recent global economic downturn had little effect on Colombia’s economy, and mortgage lending increased. Yet,

low-income Colombians were largely shut out of the home buyers’ market, as their access to financing is very limited.

Compounding the problem is a housing shortage exacerbated by the country’s worst floods and torrential rains which

left tens of thousands homeless and hundreds of thousands of houses severely damaged. New construction is under

way. However, to manage risk and avoid empty inventory, Colombian builders require full payment before building.

Future owners must make down payments and obtain mortgages before they move in.

Housing, including low-income housing, is a government priority and considered a crucial pillar of poverty alleviation

and economic growth. Yet, the traditional banking industry has not offered mortgages to large numbers of

Colombians at the BoP because of costs and risks to tailor operations, analysis, and portfolio management for loans

to individuals with little or no credit history or collateral.

Tailoring Low-Income Financing While Managing Risk

Credifamilia started operations in the first quarter of 2011 as a new kind of financial institution. Rahul Desai, OMJ

project team leader says, “It is the first regulated financial institution in Colombia dedicated exclusively to the low-

income housing market.” Seven big low-income housing builders who are Credifamilia’s largest shareholders bring

experience and knowledge of the market. To reach buyers, Credifamilia operates through commercial offices in

partnership with homebuilders and often originates loans within existing projects. Loan officers check sales, cash

flows, financial records, inventories, and professional reputations of low-income self-employed applicants. They use

innovative ways to check credit of formally employed individuals with small but steady incomes who are often rejected

by traditional banks. The minimum mortgage is $3,000 and the maximum is $28,464. By law, borrowers must have a

30% down payment. Loan officers work with eligible clients to access government housing subsidies and finance the

remainder.

Credifamilia has begun lending in Colombia’s capital, Bogota, and surroundings, and will offer mortgages in other

major cities like Bucaramanga , Cali, and Medellín. It will originate loans in urban and suburban areas where large

low-income housing construction projects are under way.

Regulations do not allow Credifamilia to take out a foreign currency loan since its mortgages are in Colombian pesos.
OMJ’s partial credit guarantee allows Credifamilia to access a loan from the local market with a 5-year maturity—
terms not available to a start-up financial institution in Colombia. During the life of the loan, an estimated 16,000 low-
income mortgages will be originated. Credifamilia’s success in providing those at the BoP access to mortgage
financing could increase ownership and spur other financial institutions to offer low-income loans.

58 | Appendix

Banco Gerador: Banking for the Poor, Financing for Neighborhood Markets

Bank Services at the Mercadinho

One of the greatest financial obstacles facing poor suburban and rural communities in Brazil is lack of access to

banking. It is expensive to maintain bank branches in such areas and many commercial banks decide not to invest.

Residents often must travel long distances and spend time and money to access basic services such as savings,

loans, and utility bill payments. In a creative solution, Banco Gerador is bringing banking to Brazilians at the BoP

through its Banorte Todo Dia program, which licenses mercadinhos—small shops—in low-income communities to

offer bank services and financial products.

OMJ is offering a line of credit up to $5 million or its equivalent in Brazilian reais to Banco Gerador for its Banorte

Todo Dia program to bridge the gap between those with easy access to bank services and those with none.

Partnerships for Banking in Low Income Communities

Mercadinhos are focal points in most suburban and rural communities. They sell everything from toothpaste to spark

plugs and often are central to community social life. The Banorte Todo Dia program takes local expertise and

information networks of mercadinho owners, and uses a card and PIN system to extend credit to low-income people

who have never had access to formalized credit before. In the past, mercadinho owners often gave customers credit,

tying up resources that could be put towards inventory management and expansion.

To effectively analyze credit-worthiness and extend credit, Banorte Todo Dia relies on established relationships

between mercadinho owners, supply chain distributors, and customers. Distributors have well-established

relationships with mercadinho owners who have a similar link with their customers. That means each party can

effectively vouch for the other, and a trustworthy chain of credit is established in a way that is cost-effective for Banco

Gerador.

Training Mercadinhos as Neighborhood Banks

Banco Gerador is the only domestically held private bank in Brazil focused on advancing access to financial services

in low-income areas of the north and northeast. Authorized and supervised by the Central Bank of Brazil to do

business as a commercial bank without its own branches through its Banorte Todo Dia program, Banco Gerador

helps mercadinhos obtain licenses to become “banking correspondents.”

Once approved, mercadinhos install point-of-sale registers and enroll customers with good payment histories inside

the store, or through paid community sales representatives trained to identify creditworthy individuals. Although

mercadinhos identify potential bank clients, Banco Gerador assumes the responsibility for credit approval and loan

defaults, and all transactions are recorded electronically at the bank.

Customers use smart cards to withdraw cash or buy on credit at the mercadinho. They can pay utility bills there—a

valuable savings in time and bus fare—and pay off balances. Banco Gerador trains mercadinho owners and

employees to use their banking points of sale and financial products. Importantly, the Banorte Todo Dia program

gives participating mercadinhos the chance to obtain working capital or lines of credit to automate purchasing and

improve the management of inventory. Banco Gerador has received close to $300,000 in technical cooperation funds

from the Korean Poverty Reduction Fund to assist with the development of small shops as a platform for community

banking. Mercadinhos can also take advantage of training Banco Gerador is organizing for better management,

customer service, and marketing, as well as information about laws, taxes, and markets. Enrollment of more than 200

mercadinhos in Banco Gerador Banorte Todo Dia program is under way and nearly completed. Banco Gerador

expects to operate community bank branches in around 6,000 mercadinhos in nine states of northeastern Brazil and

reach an estimated 1.5 million people.

OMJ Investment Portfolio Case Studies | 59

Ancalmo: Sprinkles against Anemia

Producing Micronutrients Locally to Reduce Anemia

Almost one-fifth of children under 5 in El Salvador are anemic because their diets contain too little iron. In rural areas,

that number rises to 25%; the disorder extends across Central America. Iron is essential for bodies and minds to

develop and resist infections and diseases. Giving children micronutrients such as iron, vitamins, and zinc is one of

the most efficient and cost-effective ways of improving their health. Educating families about good nutrition is key.

A pharmaceutical company in El Salvador is retrofitting its plant with a $1.1 million loan from OMJ to become the first

local producer of powdered micronutrients. Supervised by the Global Alliance for Improved Nutrition (GAIN),

Establecimientos Ancalmo will ensure a reliable, affordable supply of supplements and reach more children in the

Central America.

Broader Distribution through Easier Access

Inexpensive powdered supplements regularly added to food can reverse anemia and its debilitating, sometimes

lifelong, consequences. Supplements are most effective when given to children between 6 months and 2 years. Iron

drops and syrups work, but taste bad, can stain teeth and upset digestion, and are less popular.

Micronutrient powders (MNPs) are distributed in Central America through public and private nutrition programs but,

until now, no local company manufactured them with required supervision and guarantees. MNPs are shipped from

Asia, requiring health authority checks before dispensing. They must be bought in bulk, and are in transit so long that

some deteriorate. GAIN pinpointed the lack of a local producer as a major obstacle in preventing wider use of these

essential substances in Central America.

First Central American Micronutrient Producer

ANCALMO is a family-owned pharmaceutical manufacturer in El Salvador with a well-known line of products aimed at

reducing malnutrition. It has experience developing new pharmaceuticals and exports almost half of its production to

Central American countries. The company will become the first Central American producer of MNPs, called Sprinkles,

with a loan from OMJ and a local bank to adapt and expand their plant.

Starting in 2012, ANCALMO will be able to manufacture 3 million sachets a month and meet international quality and

production standards with technical assistance from GAIN, whose participation was ensured thanks to OMJ.

Sprinkles are packaged in single doses requiring no measuring, refrigeration, or water, so they are easier for people

to use and store, and for nutrition programs to distribute.

Getting Sprinkles to families is key, as is getting families to consume them. In addition to the loan for ANCALMO,

OMJ is supporting a $600,000 grant for a vast community education campaign. Pounds of Love is an established

program that distributes Sprinkles and seeks to end child malnutrition. With extra support, Pounds of Love will

distribute Sprinkles more widely and work to increase their effectiveness by teaching families about nutrition, healthy

lifestyles and childrearing, and early childhood development. Baseline measurements will be taken of Sprinkles’

impact on communities in order to measure the program’s effectiveness over the next 4 years.

Beyond El Salvador, ANCALMO can expect to sell to the Dominican Republic, Guatemala, Guyana, and Nicaragua.
Governments there have resources to buy and distribute MNPs though nutrition or conditional cash transfer
programs. Up to 1 million children could benefit from locally produced MNPs and ANCALMO could sell 1.4 billion
units over the next 5 years to combat childhood anemia alone. Once ANCALMO has experience producing MNPs for
children under 5, it will be in a position to manufacture a different formula to reduce anemia in pregnant women and
target that population.

60 | Appendix

Vision Banco: Creating Housing Solutions through an Innovative Partnership

Vision Banco, a leading financial institution in Paraguay, provides micro-loans for microenterprise and consumer
goods to about 140,000 clients. Now, with the help of a partial credit guarantee from OMJ, it is launching a new line of
loans its clients can use to purchase, construct, or improve homes. Through a collaborative partnership with the
international nonprofit organization Habitat for Humanity and a governmental financial development agency, Vision
Banco will be able to provide technical assistance and financial literacy education to the beneficiaries of these new
loans.

EPM: Helping Low-Income Customers Establish Credit Histories

Empresas Públicas de Medellín (EPM), a utility company in Medellín, Colombia, is helping its low-income customers
establish credit histories, which will enable them to access the formal banking system in the future. EPM realized that
customers who had a good record of paying their utility bills had effectively already established credit histories. Now,
EPM is offering these customers revolving loans to fund household improvements and buy more efficient household
appliances. Customers can repay the loans along with their regular electric bills. Their repayment performance on
these loans will build an official credit history that will be made available to the rest of the financial system. OMJ is
lending money to EPM to expand its pilot program.

Tenda Atacado: Providing Credit and Training to Food Service Microentrepreneurs

In Brazil, people who produce and sell simple foodstuffs are called transformadores for their skills in transforming raw
ingredients into ready-to-eat meals and snacks. With support from OMJ, São Paulo-based wholesale distributor
Tenda Atacado is giving these microentrepreneurs new tools that will save them time and money. Working capital
loans will allow the transformadores to buy needed supplies and equipment, and training programs will teach them
how to grow their businesses.

CEMEX: Accelerating Access to Community Infrastructure Solutions

Throughout Latin America, low-income neighborhoods have difficulty getting their city streets paved. In Mexico, for
instance, 60% of urban streets are unpaved. The result is poor access to public transportation and services such as
garbage collection, increased respiratory illnesses because of dust, and the continuing presence of pools of standing
water that serve as breeding grounds for insects that transmit disease. Municipalities are typically short of funds for
paving. An innovative solution to mobilize both public and private resources to pave streets in low-income
neighborhoods has been devised by CEMEX, a multinational cement company based in Mexico.
Under the plan, called Mejora tu Calle (Improve Your Street), city residents receive individual micro-loans and then
pool the resources to finance half the cost of paving neighborhood streets. Municipalities contribute the other half.
The micro-loans average less than $1,000 each and are repaid over a period of 70 weeks. By participating in the
project, the IDB reduces the risk of other investors, encouraging its partners to move ahead on a larger scale. The
IDB, through OMJ, is backing the Mejora tu Calle project with a $10 million partial credit guarantee.

FINAE: Opening the Door to Higher Education for Low-Income Students in Mexico

Today, only about one in four Mexicans between the ages of 19 and 24 is in college—but the rates of college
enrollment are far lower among young people at the base of the socioeconomic pyramid: only 1 in 30 attends
university, despite proven academic ability. Mexico’s college student population is forecast to grow from 2.4 million to
4 million over the next decade, and public universities are not expected to have sufficient capacity to meet the surging
demand.

FINAE, a Mexican finance company specialized in education financing, will issue student loans to young people with
good academic records who otherwise could not afford the tuition costs at private universities. OMJ is extending a $2
million loan to FINAE to provide student loans. The project will expand the opportunities of low-income students to
attain degrees, enabling them to compete for and obtain better-paying jobs. The project is also expected to have a
demonstration effect, prompting more lenders to become involved in financing higher education.

OMJ Investment Portfolio Case Studies | 61

Pepsi: Small Farmers, Big Dreams—PepsiCo Brings the Base of the Pyramid into Its
Supply Chains

In rural Mexico, small farmers tend to grow staple crops like beans and corn, and sell them only in their immediate
communities. With little access to national supply chains or the working capital they need to expand their farms, they
remain at subsistence levels. Meanwhile, Mexico is developing ever-higher rates of obesity and related health issues,
leading the government to call for food companies to cut their use of saturated oils and trans fats, and to implement
public incentive plans to diversify the country’s agricultural profile.
Sabritas, a leading Mexican snack foods producer owned by PepsiCo, has decided to take action. With support from
OMJ in the form of a $5 million partial credit guarantee to local financial institution Agrofinanzas, PepsiCo will scale
up a pilot program that incorporates small farmers into its sunflower supply chain. The new production of sunflower oil
will reduce the company’s dependence on expensive, unhealthy imported palm oil, while giving the farmers the
chance to expand their crop output and enter the formal economy.

Agricorp: Forging a New Path to Profit for Nicaraguan Bean Farmers

Beans are one of the most widely grown crops in Nicaragua, which has close to 300,000 smallholder bean farmers.
While the elevations and highly fertile volcanic soil provide excellent farming conditions, the bean producers have
often struggled to earn a fair profit because of low productivity, lack of access to credit, and excess intermediation by
middlemen. A $3.6 million loan from OMJ, part of a larger $13.6 million package from the IDB, aims to make small
bean farmers more competitive and improve their income levels. OMJ will team with Agricorp, Nicaragua’s leading
distributor of rice and other staple foods, to provide stable market access for storage and sale of beans, as well as
access to credit, assistance to strengthen farmers’ cooperatives, and training in best agricultural practices to improve
productivity.

IGNIA Fund: Investing in Innovative Funds

OMJ has made significant investments in two major social funds. The first is IGNIA, a venture capital firm based in
Mexico that invests in small and medium-sized companies in Latin America. The second is Global Partnerships,
based in Seattle, United States, and Managua, Nicaragua. Its Social Investment Fund 2010 finances programs that
offer additional goods and services to the low-income clients of microlending institutions.

IGNIA’s innovative portfolio includes ProOrganico, a leading grower and exporter of organic produce headquartered
in Monterrey, Mexico, which works with rural families, helping them increase their income dramatically by upgrading
their production to higher-value organic products; and MeXvi, which provides affordable and versatile construction
systems that help low-income Mexicans build their own homes.

The Global Partnerships Social Investment Fund 2010 has supported projects such as an effort by the women’s
microfinance institution Pro Mujer to offer lifesaving cancer screenings and health education classes to its clients in
rural Nicaragua, as well as training in trade skills carried out by Comixmul, a savings and credit cooperative in
Honduras.

Mibanco: Colending with Impact Investors

Other impact investors are investing in OMJ projects through IDB’s colending programs. In Peru, Mibanco is
launching Crecer Mi Negocio (Growing My Business), a credit fund for female microentrepreneurs that offers loans
for starting or expanding small businesses, as well as training programs that give the women new skills and tools to
run their businesses more effectively. Mibanco is a first for OMJ in that all its co-lenders are impact investment
organizations: Oikocredit, Blue Orchard, and the Calvert Foundation.

Other OMJ projects are attracting impact investors, such as a partnership with the Fund for Small Producers (Fondo
para Pequeños Productores, or FOPEPRO), which is making working capital loans available to farmers across Latin
America through a variety of smallholder organizations and microfinance institutions.

Asian Development Bank
6 ADB Avenue, Mandaluyong City
1550 Metro Manila, Philippines
www.adb.org

Printed on recycled paper Printed in the Philippines

Working Together in Pursuit of Inclusive Business: Sharing the Latin American
and Caribbean Experience with Asia and the Pacific

In 2012, the Asian Development Bank (ADB) and the Inter-American Development Bank (IDB)
entered into a formal partnership on South–South cooperation. One of the priority topics
for this inter-institutional cooperation is inclusive business. Since 2008, the IDB has built up
a dedicated program called Opportunities for the Majority (OMJ) for Latin America and the
Caribbean with 45 private sector projects worth $250 million, leveraging more than $1 billion
of additional investments, and 33 grant-financed technical assistance projects. ADB recently
created its Inclusive Business Initiative to provide specific technical assistance and promote
private sector investment that benefits the poor and lower-income groups in Asia and the
Pacific. This publication summarizes the IDB’s OMJ program and provides recommendations
for ADB to learn from Latin America in the pursuit of inclusive business. It is part of the
IDB–ADB cooperation on knowledge exchange between the two regional development banks
in Latin America and the Caribbean and in Asia and the Pacific.

About the Asian Development Bank

ADB’s vision is an Asia and Pacific region free of poverty. Its mission is to help its developing
member countries reduce poverty and improve the quality of life of their people. Despite the
region’s many successes, it remains home to two-thirds of the world’s poor: 1.7 billion people
live on less than $2 a day, with 828 million on less than $1.25 a day. ADB is committed to
reducing poverty through inclusive economic growth, environmentally sustainable growth,
and regional integration.

Based in Manila, ADB is owned by 67 members, including 48 from the region. Its main
instruments for helping its developing member countries are policy dialogue, loans, equity
investments, guarantees, grants, and technical assistance.

About the Inter American Development Bank

Established in 1959, the IDB is the leading source of development financing for Latin America
and the Caribbean, with a strong commitment to support efforts by Latin America and the
Caribbean countries to reduce poverty and inequality. Besides loans, the IDB is also providing
grants and technical assistance and conducts research. The IDB’s 48 shareholders include
26 Latin American and Caribbean borrowing members, who have a majority ownership
of the IDB.

Working Together in Pursuit of
Inclusive Business: Sharing the Latin American
and Caribbean Experience with Asia
and the Pacific

A Retrospective

November 2013

