

Study: Circular economy can protect nature

report from the **Macarthur Foundation (EMF) has** could accelerate the shift towards concluded that economy can help halt and positive system. reverse biodiversity loss and support conservation efforts.

According to report Environmental.Analyst.com the findings indicate that eliminating waste and pollution, circulating products and materials, and regenerating nature, a circular economy would help "bend the curve towards a nature-positive future".

based NGO. Its study explores the role of four sectors - food, the built environment, plastics and fashion and sets out ways in which

Ellen businesses and circular the circular economy and a nature- crisis. Today, more than 90% of

Businesses, it says, should use the circular economy framework to on meet their biodiversity ambitions. while public policy interventions will quoting 'The Nature Imperative', also be crucial to enable the by transformation.

> The report provides examples of cases in which circular economy solutions are already being used to The EMF has also undertaken an regenerated.

"Our extractive, wasteful, and polluting linear economy is

policymakers increasingly recognised as one of the main underlying causes of this biodiversity loss is due to the extraction and processing natural resources," says the study. "Conservation and restoration efforts alone - crucial though they are - will not be enough."

> The circular economy, concludes the report, offers a framework for such a transformation.

meet biodiversity and climate in-depth study of how food systems ambitions, and reminds that an can be redesigned according to economic transformation will be circular economy principles. Its Environmental. Analyst is a UK- required if nature is to be properly findings are reported in a further report, 'The big food redesign'.