
2018 A NNUA L REP O R T BR ACB A NK .CO M322

Disclosure on
Green Banking
Introduction
Climate change represents the most serious
phenomenon in today’s world. Across the globe,
relentless efforts are being made to measure and
mitigate climate change risks. Bangladesh is one
of several nations to have made a commitment to
controlling such threats. To supplement governmental
efforts, Bangladeshi banks assume a share of the
ecological responsibility to ensure a substantial
reduction in carbon emissions. Banks’ internal
operations have a limited environmental impact
compared to industrial sectors. However, their
decisions can still affect the environment considerably,
particularly if they finance environmentally-irresponsi-
ble customers. It is, after all, often banks who finance
major industrial projects, some of which produce
abundant carbon emissions.

Banks, therefore, have a responsibility to balance
sustainable economic development with environmental
protection when it comes to making investments.
Here, the term ‘green banking’ is pertinent. This refers
to activities that assist banks in reducing carbon
emissions and minimizing their carbon footprint.
Green banks finance clean technologies and projects
seeking to mitigate pollution. ‘Green banking’ is an
element of ‘sustainable banking,’ which means using
money in an environmentally, socially and culturally
conscious manner, fulfilling the needs of today without
endangering the generations of tomorrow. Now,
ecological preservation and sustainable development
are cornerstones in the fight against the negative
impacts of climate change.

The United Nations’ Sustainable Development Goals
(SDGs) reflect an agenda of worldwide significance.
Along with most nations, Bangladesh is making a
determined effort to attain these SDGs at the national
level. This undertaking demands co-operation from
various stakeholders. Among them, the banks and
financial institutions that underpin the economy play
a central role. The two basic tenets of sustainable
banking are as follows:
•	 Environmentally-friendly or ‘Green’ banking
•	 Corporate social responsibility (CSR)

Cohesive endeavors from banks and financial
institutions alike can safeguard long-term
sustainability. Bangladesh Bank encourages banks’

Green Banking Units (GBUs) and CSR desks to
cooperate toward making a sustainable impact.
BRAC Bank has acted accordingly and established a
Sustainable Finance Unit (SFU) as part of its credit risk
management, thereby meeting regulatory requirements
and boosting the efficiency of streamlining processes at
the same time.

Purpose and Scope
This disclosure outlines the banking philosophy
to which all of our daily operations adhere.
Simultaneously, it contributes toward our regulatory
compliance. Crucially, we strictly abide by regulatory
guidelines and follow international best practices in
our green banking. In 2018, we took some bold steps
in this regard. The new initiatives introduced not only
cater to the expectations of our key stakeholders and
shareholders, but they also harness the economic
growth and sustainable development of Bangladesh as
a whole. 					
			

BRAC Bank and its Sustainability Framework
To monitor the SFU’s activities, BRAC Bank established
the Sustainable Finance Committee (SFC). Both the
SFU and SFC were created with the Board’s approval.
The SFC comprises high-ranking management officials,
chaired by our Deputy Managing Director and CRO. It
guides the SFU, adhering to the terms of reference laid
out by Bangladesh Bank. The Board Risk Management
Committee (BRMC) serves as the apex authority,
supervising all of the bank’s sustainability activities.

The BRMC is authorized to approve budgets for green
or CSR activities. On a monthly basis, the SFC meets to
guide and review all SFU deliverables.

Driven by its 3P philosophy (people, planet and
prosperity), BRAC Bank has always prioritized the
promotion of responsible and sustainable banking
across Bangladesh’s real economy. Indeed, the bank’s
value-based ethos and unique culture advocates
sustainable banking at all levels. Central to this is our
devoted SFU which works tirelessly with multilateral
stakeholders to make BBL greener. Contributing
significantly to Bangladesh’s SDG efforts, BBL stands
out from the competition in terms of its green or
sustainable financing.

2018 A NNUA L REP O R TBR ACB A NK .CO M 323

BRAC Bank’s Galaxy of Sustainability

In September 2013, Bangladesh Bank introduced
revolutionary guidelines on green banking. BRAC
Bank is one of only a few banks to have adopted its
principles. Since the bank’s inception, two special
units have been dedicated to the following: the
pursuit of environmentally and socially responsible

initiatives; and the integration of environmental and
social considerations into the bank’s product design,
strategic planning and policies. Under the stewardship
of the SFC, the SFU represents the heartbeat of the
bank’s sustainability efforts. Its devoted work aims to
positively affect not only BBL, but the whole banking
industry.

Strategic Layer

Managerial Layer

Operational Layer

Board Risk
Management

Committee

Sustainable
Finance

Committee

Sustainable
Finance Unit

CSR Desk GBU

2018 A NNUA L REP O R T BR ACB A NK .CO M324

Environmental & Social Risk and Opportunity
Management

BRAC Bank takes its responsibilities seriously when
it comes to the planet and sustainability. Accordingly,
it abides by all relevant regulations, and applies the
highest international standards of environmental
protection and social welfare. BBL adheres to
Bangladesh Bank’s guidelines on Environmental &
Social Risk Management (ESRM) for banks and financial
institutions dated February 8, 2017. Meanwhile,
the Environmental Conservation Rule 1997 forms
an integral element of its credit risk assessment
framework. Loan proposals over a certain amount
are subject to environmental and social due diligence.
Within its environmental risk assessment, BBL
complies with the IFC Safeguard for financing project
proposals. Finally, BBL is the only bank in Bangladesh
to have voluntarily complied with the UNEP FI principles
for energy-efficient financing.

Our Sustainable Financing Scope

As part of its cooperation with multilateral
organizations to apply best global E&S practices, BBL
offers to tailor financial modalities to help clients to
adopt green technologies. Examples of such efforts
include:

51 Products under Bangladesh Bank’s Green
Refinancing Scheme across the following business
segments:

•	 Renewable Energy: Solar, Biogas, Wind & Hydro
Electricity

•	 Energy Efficiency: Intervention based on Energy
Audit, LED bulbs, etc.

•	 Solid Waste Management: Composting,
Electrification

•	 Liquid Waste Management: ETP, STP, WWTP
•	 Recycling: Plastic, paper and battery recycling
•	 Non-fire Block Brick: Compressed Block Brick
•	 Alternative Energy: Tire Pyrolysis
•	 Fire Brick: Conversion, HHK, Tunnel
•	 Miscellaneous: Palm oil, Vermicomposting

A unique green product named Planet Solution that
offers tailored green products, meeting customers’
needs to adopt green technologies

2018 A NNUA L REP O R TBR ACB A NK .CO M 325

Green Banking Portfolio

Aiding the socio-economic development of Bangladesh, BRAC Bank extends its financing facility to clients whose activities
reduce environmental harm, promote energy efficiency, and help communities vulnerable to climate change effects.

Portfolio Status

Our Support

Recycling

21%43% 2%32% 2%
Renewable

Energy
Energy

Efficiency
Green

Building
ETP

Financing

Offering a blended
financial model

Technical support
to clients

One-stop solution
for going green

2018 A NNUA L REP O R T BR ACB A NK .CO M326

Key Milestones So Far

In-house Green Initiative

ESMS IFC PaCT GABV

Planet Solution UNEP FI

Online ESMS System

Incorporation of global
standards within credit
risk assessment

Affiliated with IFC’s
Partnership for Cleaner
Textile Program

Only South Asian member
of value-based global
alliance committed to
promoting sustainability

Only bank to have a
dedicated green product
other than Bangladesh
Bank’s scheme

Affiliated with UNEP FI
as part of the Alliance
of Energy Efficiency
Financing Institution

Activity Flashback: 2018

Solar panels at
SME Unit office

Increased usage
of LED lights

Ongoing planning
for Rainwater

Harvesting at BBL
branches

Ongoing
partnership with

CSR Centre

Decreased
paper usage
in marketing

materials

Mobile banking &
increased use of
recycled paper/
biodegradable

materials

Mandatory
Community
Cleanliness
Campaign

Rollout of Green
Office Guideline

within the
organization

Climate Financing
Climate Financing capacity
boosted by collaboration
with International Centre
for Climate Change and
Development

Ongoing process to gain
accreditation from Green
Climate Fund

ETP Financing

2018 A NNUA L REP O R TBR ACB A NK .CO M 327

Green Industry Financing

Fire & Safety Equipment Financing

Energy Efficiency Equipment Financing

LED Light financing:

2018 A NNUA L REP O R T BR ACB A NK .CO M328

Safe Drinking Water for Climate Vulnerable
Areas

Creating Green Banking Awareness

Environmental Awareness Program for
School Students

Conclusion

Banks and financial institutions can contribute
significantly to ensuring the planet’s sustainability.
BRAC Bank’s efforts in this regard are notable,
especially in its green banking and CSR activities. BBL
asserts that both of these elements are imperative for
the long-term stability of the financial sector. By acting
responsibly, BRAC Bank’s green steps of today will
make for a greener tomorrow. Our proactive measures
reduce our carbon footprint and increase environmental

and ecological awareness. Green banking encourages
clients to be more environmentally conscious, and to
contribute to making the world a safer and healthier
place in which to live. Opportunities are abundant
in renewable energy technology, as well as reduced
carbon transportation. These can be fully grasped when
all sectors of the economy pull together in the same
direction. It is here that banks play a leading role. As
it gains popularity in Bangladesh, BRAC Bank avidly
pursues ways of becoming a national pioneer in green
banking.

2018 A NNUA L REP O R TBR ACB A NK .CO M 329

Structure of
Sustainable Finance Committee

Chair

Members

Member Secretary

