
Climate change and the just transition
A guide for investor action

In partnership with

2 • CLIMATE CHANGE AND THE JUST TRANSITION: A GUIDE FOR INVESTOR ACTION

The Grantham Research Institute on
Climate Change and the Environment was
established in 2008 at the London School of
Economics and Political Science. The Institute
brings together international expertise on
economics, as well as finance, geography, the
environment, international development and
political economy to establish a world-leading
centre for policy-relevant research, teaching and
training in climate change and the environment.
It is funded by the Grantham Foundation for the
Protection of the Environment, which also funds
the Grantham Institute – Climate Change and
the Environment at Imperial College London.

www.lse.ac.uk/GranthamInstitute/

The Initiative on Responsible Investment was
established in 2004 and is now part of the Hauser
Institute for Civil Society at the Harvard Kennedy
School. The Initiative supports the social purpose
of finance through research and multi-stakeholder
dialogue, with the goal of catalysing leadership and
action that creates long-term, values-driven wealth.
The IRI serves as a research centre on fundamental
issues and theories underlying the ability of financial
markets to promote wealth creation across asset
classes, while creating a stronger society and a
healthier environment. The IRI accomplishes its
mission by developing and presenting original
research, providing a platform for dialogue, and
taking practical action around issues of importance
to the responsible investment community.

https://iri.hks.harvard.edu/

Acknowledgements

The authors would like to thank the Investing
in a Just Transition initiative’s Advisory Committee
for their insights and encouragement: John Adler,
Amal-Lee Amin, Colin Baines, Marcel Barros,
Sharan Burrow (Co-Chair), Helen Chin, Katie Grace
Deane, Cuong Hoang, Anne-Catherine Husson-
Traore, Rachel Kyte, Rita Mallia, Flavia Micilotta,
Isaac Ramputa, Fiona Reynolds (Co-Chair), Rathin
Roy, Therese Shets, Lucia Silva, Anne Simpson,
Kirsten Spaulding, Nick Stern, Nigel Topping, Mario
Tremblay, Nadine Viel Lamare, Steve Waygood and
Philippe Zaouati. They also thank the following for
valuable inputs, discussions and feedback: Murray
Birt, Tatiana Bosteels, Emma Howard Boyd, Maria
Carvalho, Sagarika Chatterjee, Eleni Choidas,
Christina Cobourn Herman, Diletta Giuliani, Andrew
Gouldson, Fergus Green, Tamara Herman, Claudia
Kruse, Ritu Kumar, Hugues Létourneau, Adam
Matthews, Mike Musuraca, Katherine Ng, Richard
Perkins, Bettina Reinboth, Samantha Smith,
Laetitia Tankwe, Alison Tate, Kevin Thomas, Sophia
Tickell, Helena Vines Fiestas, Bob Ward, Peter
Webster, Helen Wildsmith and Marguerite Young.

The authors would also like to thank William Irwin
and Matthias Täger for research assistance, Kayla
Cameron for project coordination, and Georgina
Kyriacou for editing and producing this guide.
Additional design work by RF Design.

Declaration of conflict of interest
The authors declare: Nick Robins, Vonda Brunsting and David Wood
have had financial support from the Principles for Responsible
Investment for the submitted work; no financial relationships with
any organisations that might have an interest in the submitted
work in the previous three years; no other relationships or activities
that could appear to have influenced the submitted work.

About the authors

This guide was written by Nick Robins, Vonda
Brunsting and David Wood. Nick Robins is
Professor in Practice for Sustainable Finance at the
Grantham Research Institute. Vonda Brunsting is
Program Manager for the Just Transition initiative
at the Initiative on Responsible Investment and
David Wood is the Initiative’s Director.

This guide was published in December 2018
by the Grantham Research Institute on Climate
Change and the Environment.
© The authors, 2018.

 CLIMATE CHANGE AND THE JUST TRANSITION: A GUIDE FOR INVESTOR ACTION • 3

Contents

Executive summary 4

1 Introduction 6

2 The case for investor action 10

3 Taking action 15

4 Next steps 28

Notes and references 29

The Investing in a
Just Transition initiative

The Investing in a Just Transition initiative is led by the
Grantham Research Institute on Climate Change and the
Environment at the London School of Economics and Political
Science (LSE) and the Initiative for Responsible Investment
at the Harvard Kennedy School. Launched in February 2018,
the initiative is working to identify the role that institutional
investors can play in connecting their action on climate change
with inclusive development pathways. This builds on the
commitment within the Paris Agreement on climate change
to support a just transition.

The initiative is being delivered in partnership with the Principles
for Responsible Investment (PRI) and the International Trade
Union Confederation (ITUC). The initiative is funded by the PRI,
the Friends Provident Foundation in the UK and the Surdna
Foundation in the USA. The authors also gratefully acknowledge
funding from the UK’s Economic and Social Research Council
through the Centre for Climate Change Economics and Policy.

For further information on the initiative, or to provide
feedback on this report, please contact:
Nick Robins: n.v.robins@lse.ac.uk
Vonda Brunsting: vonda_brunsting@hks.harvard.edu
David Wood: david_wood@hks.harvard.edu

4 • CLIMATE CHANGE AND THE JUST TRANSITION: A GUIDE FOR INVESTOR ACTION

Executive summary

A ‘just transition’ for workers and communities as
the world’s economy responds to climate change
was included as part of the 2015 Paris Agreement
on climate change. This guide sets out how
investors can pursue the goal of a just transition
as part of their core operating practices.

Responsible investment, a just
transition and sustainable development

The critical need for the transition to be both fast
and fair is recognised in the Paris Agreement. The
evidence shows that the shift to a resilient, low-
carbon economy will boost prosperity and be a
net driver of job creation. There will be transitional
challenges, however, for workers, communities and
countries as this shift takes place. To address this,
investor strategies to tackle the growing threat of
climate change need to incorporate the full range
of environmental, social and governance (ESG)
dimensions of responsible investment. As fiduciaries,
investors can make an important contribution to
achieving a just transition, as stewards of assets,
allocators of capital, and as influential voices in
public policy. There is increasing recognition, however,
that investors have so far given insufficient attention
to the social consequences of climate change. For
investors, the just transition provides the framework
for connecting climate action with the need for an
inclusive economy and sustainable development.

The good news is that investors do not need to
reinvent the wheel to address the social dimension
of climate change. There are a range of well-
tested investor approaches that already exist.
This guide draws on an international review of
those approaches, and on extensive dialogue with
investors, to provide a framework that can be
applied both by individual institutions and through
collaborative initiatives.

Five motivations for investor action

The case for investor action rests on five strategic
motivations. These are aligned with core duties and
interests and also show that contributing to the just
transition is a way for investors to deliver positive
social and environmental impacts.

1. Broadening the understanding of systemic risks
from climate change, by factoring in issues such
as social exclusion and increasing inequality.

2. Reinvigorating fiduciary duty by better
capturing the interrelated environmental and
social drivers of long-term performance and by
taking better account of beneficiary interests
in sectors and regions affected by the transition.

3. Recognising material value drivers in terms
of corporate practices in the workplace and
the broader social licence to operate: business
performance will be increasingly conditioned
by the just transition.

4. Uncovering investment opportunities
that combine climate and social goals such
as inclusive growth, identified through the lens
of the just transition.

5. Contributing to societal goals including existing
responsibilities to respect international human
rights and labour standards as well as new ways
of realising the Sustainable Development Goals.

Reasons for investor action
on the just transition

 Just
transition

entry
points

Contributing
to societal

goals

Understanding
systemic

risks

Reinvigorating
fiduciary

duty

Recognising
material value

drivers

Uncovering
investment

opportunities

 CLIMATE CHANGE AND THE JUST TRANSITION: A GUIDE FOR INVESTOR ACTION • 5

Five areas for investor action

Based on these motivations, there are five
areas for action through which investors can
make the just transition part of their core
operating practices.

1. Investment strategy: Assessing exposure to
the social dimension (including employment
impacts) of the transition, pursuing dialogue
with workers and other key stakeholders,
and integrating just transition factors into
investment beliefs and policies.

2. Corporate engagement: Including just
transition factors in investor expectations,
requesting disclosure, benchmarking
performance, and pressing for improvement.
The guide provides an initial set of questions
for corporate engagement.

3. Capital allocation: Incorporating the
social dimension into strategies for climate
investment across all asset classes, including
listed equities, bonds, private equity and
real assets.

4. Policy advocacy and partnerships: Making
the just transition a part of policy dialogue
at sub-national, national and international
levels as well as taking part in place-based
partnerships.

5. Learning and review: Understanding emerging
lessons and disclosing results so that the
efficiency and effectiveness of investor action
on the just transition continue to improve.

Where can investors start?

The just transition is a new and emerging agenda
for investors. In December 2018, a broad range
of institutions with over US$4.4 trillion in assets
under management expressed their commitment
to take action by signing an international investor
statement.1

The task for investors is to develop their own
plan in the areas outlined in this guide. Key next
steps include:
• Incorporate the just transition into policy on

responsible investment and climate change.
• Integrate the just transition into procurement

of investment services across all asset classes.
• Engage with companies to include the just

transition within climate strategies, covering
critical workplace issues, as well as supply chain
management and community relations.

• Participate in place-based initiatives to channel
capital into community renewal and regional
diversification through investments with positive
social and environmental impacts.

• Promote disclosure by companies, asset
owners and asset managers using the framework
of the Task Force on Climate-related Financial
Disclosures (TCFD) and extending this to include
the social dimension.

Investing in a just transition is set to be the best way
to manage the strategic risks and opportunities that
flow from the shift to a prosperous, low-carbon,
resilient and inclusive global economy.

The just transition:
five action areas for investors

Corporate
engagement

Capital
allocation

Learning
and review

Policy
advocacy and
partnership

Investment
strategy

1

5

2 3 4

6 • CLIMATE CHANGE AND THE JUST TRANSITION: A GUIDE FOR INVESTOR ACTION

A framework for action

To overcome this challenge, the goal of a just
transition for workers and communities was
included as part of the Paris Agreement on climate
change. At its core, the just transition is a forward-
looking, action-oriented framework that identifies
opportunities for public and private investment in
economic development that is both sustainable
and inclusive. It helps to connect activities
across international organisations, regional and
national governments, businesses and investors,
the development and philanthropic sectors, and,
crucially, the workers and communities who will
feel the effects of the transition – whether well or
poorly managed – most keenly. Importantly, the
just transition is a global agenda for industrialised
as well as emerging and developing economies,
one that addresses both the decarbonisation and
resilience dimensions of the transition. The main
features of the just transition are presented on
pages 8 and 9.

The just transition builds on well-established global
frameworks in terms of climate change, human
rights, labour standards and inclusive growth.
It focuses attention on the need to anticipate the
social implications of the shift to a low-carbon
economy and the increasing physical impacts of
climate change.2 This emphasis on the linkages
between environmental drivers of change and the
social dimension places the just transition at the
heart of the global effort to mobilise the trillions

1. Introduction

Climate action + social inclusion
= the just transition

The transition to a resilient, low-carbon
economy is underway and investors are
increasingly taking action to drive this shift.
However, the pace of change is still too slow
and too limited to achieve the goals of the 2015
Paris Agreement on climate change or to realise
the economic and social benefits that climate
action can bring. Investors can do much more
to bring about the needed change.

One of the ways to accelerate climate action –
and optimise its benefits – is to ensure that
it is inclusive. This means taking account of
the distributional consequences so that no
one is left behind. It is clear that the benefits
of the transition will far outweigh the costs.
Managed well, the transition will both prevent
the immense human and economic costs of
climate disruption and also improve growth,
generate net new jobs and reduce inequality.
In fact, the transition is essential to maintaining
decent work and thriving communities in the
coming decades.

However, these benefits will not happen
automatically. Action is needed to ensure that
jobs in the low-carbon economy have working
conditions at least as good as those in high-
carbon sectors. The benefits of the low-carbon
economy also need to flow beyond the workplace
to the wider community. In addition, there
are significant transitional implications for key
sectors, regions and countries that need to be
managed. Poorly done, the result could be not
only ‘stranded assets’ but also ‘stranded workers’
and ‘stranded communities’. Past experience of
deindustrialisation in many parts of the world
highlights the importance of looking beyond
the direct employment impacts to understand
the wider ecosystem of prosperity in affected
regions. Failing to do this could slow or even stall
climate progress, while contributing to economic
stagnation and political instability.

 CLIMATE CHANGE AND THE JUST TRANSITION: A GUIDE FOR INVESTOR ACTION • 7

of dollars needed to implement the Sustainable
Development Goals.3

A growing number of trade unions, governments,
businesses, investors, civil society advocates and
international organisations are now taking action
to make the just transition a reality.4 This guide
identifies the role that investors can also play in
delivering the social dimension of climate change
with a focus on the implications for workers and
communities.

Mobilising investor action:
aims of the guide

This guide is the second output of the Investing
in a Just Transition initiative. It builds on an earlier
review of the challenge of the just transition for
investors, which concluded that the just transition
is about how the transition is delivered.5 The
ultimate aim of this new guide is to inspire
investors to place the just transition at the centre
of their climate strategies and it provides an initial
framework for investors to apply both individually
and collectively.

The just transition is a new agenda and
a complex and challenging topic for investors
and other stakeholders. But they do not need
to reinvent the wheel to address the social
dimension of climate change: there is a range
of well-tested investor approaches that can be
applied, upon which this guide draws. The guide
also builds on extensive dialogue and feedback
from investors and other stakeholders in a range
of countries including Australia, Brazil, Canada,

France, Germany, India, Italy, the Netherlands,
South Africa, Sweden, the United Kingdom and
the United States.

A clear message from this dialogue is that the
just transition is a necessary agenda for investors
to work on, one that is fully consistent with the
fiduciary commitment to responsible investment
and the integration of environmental, social and
governance (ESG) dimensions in all decision-
making. The just transition is equally relevant
for investors whether they are focused on the
E or the S of ESG and reveals the need to bring
these dimensions together. As fiduciaries, there
are important contributions that can be made

“ The just transition is a necessary agenda for investors
to work on, one that is fully consistent with the fiduciary
commitment to responsible investment and the integration
of environmental, social and governance (ESG) dimensions
in all decision-making”

as stewards of assets, allocators of capital and
influential voices in public policy. These now need
to be deployed in a strategic fashion.

Structure of the guide

After explaining the just transition and presenting
a detailed case for action, the guide sets out five
areas where investors can make the just transition
part of their practices. Included are examples of how
investors in countries such as Australia, Canada,
France, Germany, Italy and the UK are making
progress. The guide ends by outlining next steps.

8 • CLIMATE CHANGE AND THE JUST TRANSITION: A GUIDE FOR INVESTOR ACTION

Action to implement the Paris
Agreement on climate change needs
to be accelerated

Implementing the Paris Agreement means
reaching an early peak in global emissions of
greenhouse gases and rapid reductions thereafter
to ‘net zero’ levels. The special report of the
Intergovernmental Panel on Climate Change
(IPCC) on how to hold global warming to 1.5°C

concludes that global emissions will need to fall
by 45% from 1990 levels by 2030 to constrain the
worst impacts.6

This will require unprecedented levels of
investment in innovation-led structural change
The International Energy Agency estimates
that US$3.5 trillion of energy sector investments
will be needed on average each year between
2016 and 2050, compared with US$1.8bn in 2015.
Supply-side investments need to fall in fossil fuels

and rise in renewables. The biggest switch will be
towards demand-side efficiency investments in
buildings, industry and transport, which will need
to grow ten-fold.7 Current levels of low-carbon
energy investment remain insufficient. Investment
in carbon capture and storage (CCS) has declined
substantially in the past decade.8

The transition will be a powerful engine for
economic development and job creation
According to the Organisation for Economic
Co-operation and Development (OECD), a decisive
transition package could boost long-run output
by 5% on average across the G20 economies by
2050.9 The International Labour Organisation (ILO),
the United Nations’ agency for the world of work,
estimates that action to meet the Paris goals would
create 24 million jobs in clean energy generation,
electric vehicles and energy efficiency and lead to
job losses of around 6 million, a net gain of 18 million
jobs.10 The latest report from the New Climate
Economy (NCE) concludes that ambitious climate
action would result in a net employment gain of 37
million jobs across the global economy by 2030.11

The transition will affect nearly 1.5 billion
workers across the world
The secretariat of the UN Framework Convention
on Climate Change (UNFCCC) has identified 1.47
billion jobs in sectors critical to climate stability:
agriculture (1 billion), followed by manufacturing
(200 million), buildings (110 million), transport (88
million) and energy (30 million).12 The just transition

The just transition explained

Global emissions pathways to limit global cumulative emissions to 1,000Gt
(66% chance of limiting temp. rise to 2ºC)

C
o2

 e
m

is
si

on
s

fr
om

 f
os

si
l f

ue
ls

 a
nd

la

nd
-u

se
 c

ha
ng

e
(G

t
p

er
 y

ea
r)

0

5

10

15

20

25

30

35

40

45

19
90

19
93

19
96

19
99

20
0

2

20
0

5

20
0

8

2
0

11

20
14

20
17

20
20

20
23

20
26

20
29

20
32

20
35

20
38

20
4

1

20
44

20
47

20
50

Historical
2017 peak
2020 peak
2025 peak

Note: Gt = gigatonnes. Source: Raupach M R, Davis S J, Peters G P et al. (2014) Sharing a Quota on Cumulative Carbon
Emissions. Nature Climate Change 4: 873-879, data available at: http://folk.uio.no/roberan/t/global_mitigation_curves.shtml

 CLIMATE CHANGE AND THE JUST TRANSITION: A GUIDE FOR INVESTOR ACTION • 9

means understanding both the quantitative and the
qualitative implications so that all jobs in the new
economy are decent, contributing to thriving and
resilient communities.

The just transition is part of implementing
the Paris Agreement
Governments acknowledged the importance of
the social dimension in the Paris Agreement and
the preamble states that governments should take
into account ‘the imperatives of a just transition of
the workforce and the creation of decent work and
quality jobs in accordance with nationally defined
development priorities.’13

Guidelines for the just transition have been
agreed internationally
In 2015, the ILO adopted a set of guidelines
based on inputs from governments, businesses
and trade unions. These guidelines highlight the
real need for policy coherence between action on
climate change and macroeconomic, industrial,
labour market and enterprise policies. They
emphasise the need to pay special attention to
the industries, regions, workers and communities
that could be negatively affected. The guidelines
recommend action to anticipate skills needs, assess
health and safety risks, ensure social protection
in the transition (such as workers’ health care
and pensions), implement international labour
standards and actively promote social dialogue.14

The just transition is a system-wide challenge
The just transition means managing both the
positive and negative social and employment
implications of climate action across the
whole economy. It means thinking ahead

and managing fast-paced and often disruptive
change. It involves developed and developing
countries and tracking social impacts along
global value chains. It places climate action in
the broader context of the future of work. It joins
the dots between a number of the Sustainable
Development Goals. It focuses attention on the
decentralisation of energy systems, the importance
of place and the need to prioritise marginalised
communities. And it needs to be delivered at a time
of growing concern about unequal economic and
financial systems.

Action is beginning to grow across government,
business, trade unions and civil society
No single actor can deliver the just transition
alone. Governments have a leading role in terms
of linking climate, macroeconomic, industrial,
labour and regional policies. Business and trade
unions play a direct role in shaping the transition
within the workplace, along with civil society
organisations in the wider community. Examples
of this include:

• South Africa led the way in 2015 with the
incorporation of the just transition in its Nationally
Determined Contribution (NDC) to the Paris
Agreement, highlighting that ‘an inclusive and
just transition requires time and well planned
low-carbon and climate resilient development’.15

• In Canada, the government launched the Task
Force on the Just Transition for Canadian Coal-
Power Workers and Communities in February 2018
to make the phase-out of coal a fair one.16

• In Australia, the Latrobe Valley Worker Transfer
Partnership Scheme was agreed in May 2018
involving the state government, unions and

business to manage the closure of Engie’s
Hazelwood coal-fired power station.

• In Italy, energy utility Enel has committed to
decarbonise its energy mix by 2050, agreed a
global framework agreement with its unions and
a just transition framework with its Italian union
partners, with a focus on fair labour practices,
retraining and redeployment.17

• In the USA, the Just Transition Fund has used
federal funds and grant-making to support
bottom-up innovation in sustainable development
in coal communities in Appalachia.18

See also map on page 27.

The just transition offers a highly
attractive model for managing change

In the words of economist Nicholas Stern,
Chair of the Grantham Research Institute
on Climate Change and the Environment:
‘We should see the just transition as part
of the new story of inclusive, sustainable
growth. This is a highly attractive economic
model, with strong innovation and growth
and able to overcome poverty in an effective
and lasting way. But it requires us to manage
the process of change in much better ways
within modern market economies. We need
to be organising for transitions in the plural
including technologies, economic structures,
cities and the international division of labour.
And we must accelerate the pace of decision-
making if we are to respond to the urgency
of climate change.’

10 • CLIMATE CHANGE AND THE JUST TRANSITION: A GUIDE FOR INVESTOR ACTION

2. The case for investor action

The just transition builds on and deepens the core
investment case for action on climate change.
It focuses on the management of the social
aspects of climate change in the workplace and
wider community so that rapid decarbonisation
is achieved in ways that contribute to inclusive
and resilient growth. This section focuses on why
investors should act on this agenda.

For investors, the specific language of the
just transition may be new. But the underlying
implications are familiar to around 2,200 investors
worldwide with more than US$82 trillion in assets
under management who have committed
to implement the Principles for Responsible
Investment.19 It takes the core insight of responsible
investment – that a robust understanding of
environmental and social issues is a better way
to assess and pursue long-term value – and
applies it to the climate change agenda.

At the heart of the Principles and other frameworks
is the commitment to integrate environmental, social
and governance (ESG) factors into decision-making
at all levels. For fiduciaries managing funds on behalf
of others the just transition points to the need for
institutional investors to develop a comprehensive
response to climate change that connects these
dimensions. In practice, however, ESG factors have
often been addressed in separate silos.

The just transition focuses attention on the need
for a joined-up approach to climate change.

Strategically, the just transition is a way to think
about the broad and deep socioeconomic changes
that are needed as part of a shift to a low-carbon
economy. This takes its place in a long line of
transformations associated with technological
innovation, new business models, changing
demographics and rising social expectations. Today,
the economic transformation required to respond
to climate change stands out both because of the
urgency of the need to make progress and also
because of the deep linkages with wider disruptive
changes to the nature of work itself brought on
by rapid technological change.

As the pace of decarbonisation accelerates and
the physical impacts of climate change intensify,
the just transition approach will increasingly
provide investors with a strategic way to anticipate,
evaluate and respond to the social and economic
implications for their beneficiaries, their portfolios
and the financial system as a whole. The just
transition also offers investors a way to participate
in building a consensus for managing the transition
effectively, efficiently and responsibly.

Five reasons for investor action

Institutional investors are a diverse group with a
variety of institutional forms, goals and capacities.
However, there is a common case for investors
to contribute to the just transition and it rests on
five reasons for action:

• Understanding systemic risks
• Reinvigorating fiduciary duty
• Recognising material value drivers
• Uncovering investment opportunities
• Contributing to societal goals

As illustrated in the diagram opposite, these reasons
are overlapping and mutually reinforcing in many
ways. The five reasons represent different entry
points and investors with different orientations will
find that they often converge on strategies and
practices to address the just transition challenge.

The five reasons point to a compelling case for
investor action based both on strong financial
arguments and on the potential to deliver positive
social and environmental impacts.

1. Understanding systemic risks
Climate change is well understood by investors
as a systemic risk to the global economy,
undermining the ability of the financial system
to deliver long-term returns. There is also growing
realisation among investors that they need to be
concerned about the systemic risk posed by social
inequality.20 According to a recent IMF study on
the US economy, for example, inequality not only
entails high social costs but has also been ‘shown
to negatively affect the pace and sustainability
of economic growth’.21

The just transition sits at the intersection of these
environmental and social risks to the stability and

 CLIMATE CHANGE AND THE JUST TRANSITION: A GUIDE FOR INVESTOR ACTION • 11

functioning of the financial system. Both types
of risk manifest over extended periods of time and
diffuse through the economy and society. One
systemic concern raised by the just transition is that
failing to take account of the social dimension will
give rise to pressures to delay, dilute or abandon
climate policy. This will make the shift to a low-
carbon economy less likely, thereby placing investors
at risk from rising climate costs. Another systemic
concern is that the transition could go ahead in a
partial and sub-optimal fashion, achieved at high
social cost, potentially deepening inequality and
harming the sustainability of economic growth
by increasing fiscal drag.

Focusing on the just transition is therefore a way
for investors to address these systemic threats to
long-term stability and value creation.

2. Reinvigorating fiduciary duty
Climate change threatens the delivery of long-
term returns and undermines the ability of people
to live in a stable and prosperous world. Investors
with fiduciary duties that extend across long-term
horizons will be forced to confront the economic,
social and environmental effects of the transition
and the physical impacts of climate change.
This is true of large institutional asset owners
such as pension funds and insurance companies,
with holdings and obligations that stretch across
generations of beneficiaries. These ‘universal
owners’ must manage major environmental and
social macro-trends in a holistic manner to ensure
the delivery of both long-term investment returns
and a world in which these returns are made
meaningful. The investments managed by these
asset owners represent beneficiaries, workers and

 Just
transition

entry
points

Reasons for investor action on the just transition

Contributing
to societal

goals

Understanding
systemic

risks

Reinvigorating
fiduciary

duty

Recognising
material value

drivers

Uncovering
investment

opportunities

12 • CLIMATE CHANGE AND THE JUST TRANSITION: A GUIDE FOR INVESTOR ACTION

communities for whom the transition will have
powerful effects, both positive and negative.
Investors have an obligation to favour the former
and minimise the latter. Understood through this
lens, the just transition represents a reinvigoration
of fiduciary duty, rejecting short-termism in
favour of a longer-term integrated approach to
investment stewardship. The same logic applies
to smaller institutional and retail investors.

The interests of savers and beneficiaries are
fundamental to responsible investment, resting
on the building blocks of the duties of loyalty
and prudence. Beneficiaries in specific corporate,
sector- or geographically-based funds may have
additional reasons for seeking a just transition.
Here, beneficiaries need assurance that they will
not be in ‘stranded pensions’ where solvency is put
in question by reliance on high-carbon business
models and asset allocation.22

As part of this, fiduciaries will need to understand
and consider the interests and sustainability
preferences of savers and beneficiaries as they
relate to the environmental and social dimensions
of climate action. The just transition is also a way to
manage intergenerational equity, by ensuring that
an inclusive transition to a low-carbon economy
fairly allocates risk and cost over time as well as
among contemporary stakeholders.

3. Recognising material drivers of long-term value
Moving from the strategic to the portfolio level,
the just transition highlights for investors that a
siloed analysis of ESG factors is unlikely to generate
a full picture of long-term performance. In an era
of decarbonisation, the management of the social

dimension is set to be increasingly material to the
successful delivery of value.

For investors, it will be essential that the assets
they hold operate effective systems for human
capital management at a time of transformational
change in technologies, business models and
market demand. To date, human capital
management has been absent from most business
responses to climate change. Investors need to
understand how companies are implementing
the just transition in the workplace. This includes
anticipating human capital implications,
respecting human rights, delivering health and
safety, building the skills needed for climate
success, ensuring social dialogue in the transition
process, and managing responsible restructuring
(e.g. protecting pensions). Poor management of
the transition could damage employee engagement
and innovative capacity as well as reduce resilience
in crisis situations.

The way that companies manage the transition will
also have important impacts on their social licence
to operate in the wider community. Companies
that do not engage with workers and communities
or take into account their views face operational,
consumer, client and regulatory repercussions.
Conversely, companies that manage this well could
benefit from better reputations as well as reduced
transaction costs.

The box shown right highlights why the community
impacts of renewable energy need to be managed
by investors as part of the just transition; these
impacts are often greatest in emerging and
developing economies.

Why investors need to manage
the community impacts of renewable
energy

The way in which renewable energy
projects are developed and implemented
matters – both for local communities
and for investors. There has been a rise
in reports of renewable energy projects
negatively affecting the communities where
they operate. This causes operational delays,
legal costs and reputational risks, which are
likely to translate into diminished financial
returns for investors, as well as increased
operational and capital expenditure. A review
of 50 companies involved in renewable energy
has revealed weaknesses in commitments and
practices to prevent negative impacts
on communities.

Source: Business & Human Rights Resource Centre
(2017) Investor Briefing: Renewable Energy Impacts
on Communities: Managing Investors’ Risks and
Responsibilities.

4. Uncovering investment opportunities
The just transition provides a lens through which
investors can identify new investment opportunities
and develop investment products that connect
environmental and social goals. These opportunities
extend across all asset classes – cash, listed equity
and fixed income as well as private equity, real
estate and infrastructure – and include green bonds,
low-carbon indices, sustainable infrastructure and
green buildings.

 CLIMATE CHANGE AND THE JUST TRANSITION: A GUIDE FOR INVESTOR ACTION • 13

By incorporating a social dimension, investors can
better understand the way in which the transition
is disrupting the traditional investment landscape.
For example, the shift to decentralised renewables
is bringing structural changes to the energy system,
with a greater role for community involvement
and ownership.

Public and mission-driven investors can also use
the just transition to channel investments in
ways that leverage private capital. Development
finance institutions (DFIs), promotional banks,
philanthropic foundations and cities can help
drive place-based investment strategies focused
on hard-hit regions and communities. The just
transition provides a framework for collaboration
across investor types and goals, a way for
public and mission-driven investors to work
with private sector finance to achieve their
goals more effectively.

5. Contributing to societal goals
Investors clearly need to manage the just
transition as it relates to their own beneficiaries,
portfolios and systemic risks. But they are also
social actors and the just transition provides
a way for investors to contribute to societal
goals. A successful transition depends on a well
functioning economy that delivers broad social
value; investors can help make this happen or
hinder its achievement. This wider perspective
is increasingly appreciated and the Principles
for Responsible Investment itself is based on the
belief that ‘an economically efficient, sustainable
global financial system is a necessity for long-
term value creation’, which is being implemented
through the PRI’s 10 Year Blueprint.23

Wider foundations

Critical linkages

Immediate
connections

Core goals

The just transition and the Sustainable Development Goals

14 • CLIMATE CHANGE AND THE JUST TRANSITION: A GUIDE FOR INVESTOR ACTION

Taking an active approach to the just transition
enables investors to realise their existing obligations
to respect human rights and labour standards.
These include ILO’s core labour standards, the UN’s
Guiding principles of business and human rights,24
and the OECD’s Guidelines for multinational
enterprises.25 These international ‘soft law’
instruments refer mainly to how investors can
encourage investee companies to embed respect
for human rights. Investors themselves also need
to incorporate these into their due diligence and
how they approach responsible business conduct,
as set out in the OECD’s paper Responsible business
conduct for institutional investors.26

Strategically, three foundation agreements from
2015 provide the basis for aligning investment
practice with the just transition: the Addis Ababa
Action Agenda on Financing for Development, the
universal adoption of the Sustainable Development
Goals (SDGs), and the ratification of the Paris
Agreement on climate change.27 In particular,
the just transition also enables investors to use
their expertise and resources to realise the SDGs.
As more and more asset owners and managers
commit to implementing the SDGs, this will drive
demand for products that deliver just-transition
outcomes. Indeed, the just transition provides
connective tissue that brings together different
SDGs, most notably the goals on climate change
(SDG 13) and decent work (SDG 8), showing how
the other SDGs support this process, as the figure
on page 13 illustrates.

Conclusions on the case for action

A growing body of academic and practitioner
work has shown both that unmanaged climate
change generates significant value at risk for
investors and that incorporating climate factors
can improve returns.28 Alongside this, academics
and practitioners are also showing that investing
in training and development, health and safety,
employee engagement, as well as diversity and
inclusion, is associated with increased workforce
productivity, reduced turnover and higher customer
satisfaction.29

As influential actors in the financial system,
investors need to consider the broad impacts of
their investments. The appropriate role of investors
in delivering economic, social and environmental
outcomes is increasingly a topic of discussion.
The just transition is a leading manifestation of this
trend and represents a way for investors to better
identify where they have significant roles to play
in contributing to societal goals and their own
long-term wellbeing.

Looking ahead, there is now a concern that the
failure to effectively manage the social dimension
of the climate transition could generate a new set
of investment risks in terms of political instability,
depressed economic activity and insufficient
progress in the delivery of climate targets. What
the just transition approach does is anticipate
these risks and deliver strategies that help to
realise a strong social dimension to climate
action. This offers a way not just to generate
long-term returns but also to enable beneficiaries
to enjoy the fruits of their investments in a
stable and prosperous world in a way that makes
those investments meaningful. Furthermore,
the intersection of issues of climate change and
inclusion at the heart of the just transition naturally
links the long-term interests of investors to those
of society: this is an essential tenet of responsible
investment and central to arguments involving
the generation of long-term value.

Based on these reasons for action, the next section
sets out the ways in which investors can contribute
to the just transition.

“ The intersection of issues of climate change and inclusion
at the heart of the just transition naturally links the long-term
interests of investors to those of society: this is an essential
tenet of responsible investment.”

 CLIMATE CHANGE AND THE JUST TRANSITION: A GUIDE FOR INVESTOR ACTION • 15

3. Taking action

The just transition means integrating employment,
decent work and community dimensions into the
design and delivery of climate actions by investors.
This requires ensuring high social standards in
the growing low-carbon economy, responding
to concerns about potentially ‘stranded workers’
and ‘stranded communities’ in carbon-intensive
sectors, and protecting people and assets from
intensifying climate impacts. These imperatives
cover sectors across the economy, notably
energy, mobility, industry and cities, as well
as agriculture and land-use.

To be meaningful for investors, responding to this
imperative will require a new way of integrating
ESG into investment practice. This section
sets out a structured approach that builds on
established mechanisms for evaluating, planning,
implementing and reviewing the implications of
environmental, social and governance factors
for investment practice.

Five areas for investor action

Our approach is organised around five interlocking
areas for action that respond to the following
crucial questions for investors:
1. Investment strategy: How can the just transition

be reflected in overall investment strategy?
2. Corporate engagement: How can corporate

engagement be deployed to advance the just
transition?

Investment
strategy

1

The just transition: five action areas for investors

Corporate
engagement

Capital
allocation

Learning
and review

Policy
advocacy and
partnership

5

2 3 4

16 • CLIMATE CHANGE AND THE JUST TRANSITION: A GUIDE FOR INVESTOR ACTION

3. Capital allocation: How can capital allocation
decisions integrate the just transition?

4. Policy advocacy and partnership: How can
investors promote the just transition through
policy advocacy and place-based partnerships?

5. Learning and review: How can investors learn
and build expertise in the just transition?

Not every investor is the same, of course. Investors
come in different sizes, have different goals,
and work on different beliefs about the market.
There will be a wide variety of approaches to the
topic. These action areas are therefore designed
to offer investors a range of practical steps that
funds can take, drawing on support from their
consultants and service providers. Taken together,
they point to the value of a comprehensive
approach from investors.

This is not intended to be a simplistic linear
process. Some investors may wish to begin
at the strategy level. Others may prefer to
start with specific actions in terms of corporate
engagement or targeted investments. The
important point is for investors to begin
incorporating the just transition into the heart
of their approach to responsible investing
and climate change.

Action area 1: Investment strategy

At the institutional level, investors need to
understand what the just transition means for
their overall positioning and strategic intent.
This can be done through three iterative stages:
assessment, dialogue and integration.

Stage 1: Assess portfolio exposure to the
social dimension of the transition
Asset owners and asset managers are developing
an increasingly sophisticated understanding
of their exposure to long-term environmental
and social factors, not least climate change.
As a first step, investors could screen their portfolios
to generate a high-level profile of just transition
risks and opportunities, as many do already with
carbon exposure. The aim would be to anticipate
the range of social issues that could affect their
portfolios and understand the speed at which
these could manifest. This could involve a review
of where issues related to workers and communities
affect investor exposure to industry sectors or
geographic concentration, and where social stress
could negatively impact climate investment.

As part of this assessment exercise, investors
can use existing frameworks, including:
• The Committee on Workers’ Capital Guidelines

for the evaluation of workers’ human rights
and labour standards30

• Reporting made by companies through the
Workforce Disclosure Initiative31

• The latest results of the Corporate Human
Rights Benchmark32

The boxes that follow provide examples of how
investors can start this review process by focusing
on a specific region (see Example 1) or a specific
theme and sector (see Example 2).

The aim of assessment exercises such as these is to
generate a broad sense of performance and priority
areas for action through engagement, investment
or policy dialogue. Building on this, investors could

start considering how to extend the scope of
their climate scenario exercises to include social
implications for the workplace and wider economy.

Stage 2: Dialogue with stakeholders
Dialogue with stakeholders is an effective way
to reveal existing experience, opportunities and
concerns that may relate to the just transition.
Key stakeholders include: beneficiaries; asset
owner trustees; internal investment experts and
staff; investment partners (e.g. consultants, asset
managers); businesses; trade unions; governments
and regulators; community groups; and universities
and think tanks.

INVESTOR EXAMPLE 1

IGCC: understanding the links
between coal, carbon and the
community in Australia

The Investor Group on Climate Change has
undertaken a review of the social issues
facing investors in Australia’s coal sector. The
assessment examined two regions – Latrobe
Valley and Lake Macquarie – and outlined
the role that investors could play as part of
consensus-building with unions and different
levels of government. For investors, the review
highlighted the potential for capital allocation
towards high growth industries, renewables
and rehabilitation.

Source: Investor Group on Climate Change [IGCC]
(2017) Coal, carbon and the community: Investing
in a just transition

 CLIMATE CHANGE AND THE JUST TRANSITION: A GUIDE FOR INVESTOR ACTION • 17

INVESTOR EXAMPLE 2

0

20

40

60

80

100

Eu
ro

p
e

N
. A

m
er

ic
a

A
si
a
-P
a
ci
fic

R
oW

Eu
ro

p
e

N
. A

m
er

ic
a

A
si
a
-P
a
ci
fic

R
oW

Eu
ro

p
e

N
. A

m
er

ic
a

A
si
a
-P
a
ci
fic

R
oW

LEADERSHIP IMPLEMENTATION RESULTS

■ Advanced

■ Robust

■ Limited

■ Weak

Vigeo Eiris: evaluating responsible
restructuring in the fossil fuel sector

To understand whether companies are considering
their social impacts as they restructure for
transition, independent ESG provider Vigeo
Eiris has developed an approach to responsible
restructuring based on ILO conventions and the
Sustainable Development Goals. This was applied
to 365 companies identified by its Controversial
Activities Screening as generating more than 20%
of their revenue from fossil fuel-related activities.
These companies were analysed using indicators
from Vigeo Eiris’s ‘Responsible Restructuring’ ESG
sustainability criteria:

The graph shows that North American companies
are noticeably less well prepared for a just transition
than developed European economies, where
social systems may also provide safety nets.
The weakest performance is displayed by countries
outside Europe, North America and Asia-Pacific
(the rest of world/RoW), where the challenges
may be greatest. However, good practice does
exist and a recent Vigeo Eiris paper demonstrates
that some companies are taking their responsibilities
seriously: when Norwegian hydropower company

Statkraft made reductions to its workforce
in 2017, all affected employees were offered
downsizing packages, early retirement options,
alternative jobs within the company or
outplacement services.

Further good practice examples are available in
Vigeo Eiris’ recent responsible restructuring study
which examined a universe of 3,847 companies:
How do corporations report on the management
and impact of restructuring? (2018)

Leadership Companies’ commitments
to minimising the number
of lay-offs and framework
agreements with employees

Implementation Initiatives adopted to
mitigate the impacts of
restructuring on affected
individuals

Results • Stakeholder feedback on
company restructuring
processes and related
actions, including by
trade unions

• Company avoids layoffs and
promotes alternatives

18 • CLIMATE CHANGE AND THE JUST TRANSITION: A GUIDE FOR INVESTOR ACTION

INVESTOR EXAMPLE 4

This dialogue process can be managed individually
or collaboratively through national or international
investor coalitions. It could include exploring
the way in which issues related to workers and
communities are included in existing investor
collaborations. An important part of this will be
taking part in forums that enable investors to
interact with other stakeholders. Example 3 outlines
how Generali has done this.

Stage 3: Integration into investment strategy
To bring the just transition to life, the social
dimension needs to be embedded into investment
strategy and, where relevant, an institution’s
statement of investment beliefs. This can be used to
drive specific behaviours on the just transition both
internally and along the investment chain, including:

• Responsible investment policies: highlighting
the importance of overcoming a siloed approach
to ESG analysis.

• Climate strategies: seeking opportunities for
building long-term value through attention to
workers and communities.

• Request for proposals: understanding
competence and commitment to address the just
transition by managers.

• Human resource management: identifying ways
of supporting employee engagement and voice on
strategic planning for the transition.

• Targeted investments: integrating just transition
priorities into specific strategies in support of the
SDGs and inclusive growth.

Example 4 describes how the UK’s Environment
Agency Pension Fund included the just transition as
a strategic element of its new climate policy.

Action area 2: Corporate engagement

Across all asset classes, engagement by
investors is a powerful mechanism both for
generating a better understanding of corporate
performance on the just transition and for
driving improved practices. Through their position
as asset owners and managers, investors can help
to shape the behaviour of boards of directors,
whether as shareholders of publicly listed

corporations or limited partners of private
equity funds. Here, the just transition provides
a useful way of communicating the importance
of a joined-up approach to environmental,
social and governance factors to overcome
the risk that some companies can engage in
‘sustainability arbitrage’, with good performance
on low-carbon product development, for example,
masking poor labour or community practices
(and vice versa).

INVESTOR EXAMPLE 3

Generali: including stakeholder dialogue in climate change policy

In 2018, Italian insurance company Generali released its climate strategy including targets to increase
green assets and divest from coal. In addition, it has made a commitment to stakeholder dialogue,
stating: ‘In countries in which the economy and employment depend heavily on the coal sector,
Generali will involve issuers, clients, and other stakeholders through dialogue, monitoring their plans to
reduce environmental impacts, the strategy to transition to activities with low environmental impact,
and measures envisaged for protecting the community and citizens.’

Source: Generali (2018) Generali approves climate change strategy. It will divest € 2 billion from coal. Press release, 21 February.

Environment Agency Pension Fund: integrating the just transition into climate policy

In the UK, the EAPF updated its climate policy in 2017 to include the following commitment: ‘We
recognise the need to integrate our climate goals with our wider programme of responsible investment,
in particular the social impacts of transition, and we will look for investment opportunities to support
the Sustainable Development Goals and the Paris commitment for an orderly and just transition.’

Source: Environment Agency Pension Fund (2017) Policy to address the impacts of climate change.

 CLIMATE CHANGE AND THE JUST TRANSITION: A GUIDE FOR INVESTOR ACTION • 19

Corporate engagement on the just transition
could involve the following important elements,
which draw from established practice in
responsible investment:
• Expectations: Set out investor expectations

of companies drawn from consensus documents
such as the ILO guidelines for a just transition.
This would include critical workplace issues
(such as social dialogue, training and skills,
and redeployment), as well as supply chain
management and community relations.

• Disclosure: Promote climate disclosure by the
companies, asset owners and asset managers
using the Task Force on Climate-related Financial

Disclosures’ (TCFD) framework and extending
this to include reporting on the social dimension,
using consistent approaches such as the Global
Reporting Initiative, the UN Guiding Principles
Reporting Framework and the Workplace
Disclosure Initiative.

• Benchmarking: Corporate practice can then be
benchmarked to reveal companies and assets
where improvement is needed. The Transition
Pathway Initiative (TPI), which benchmarks
companies on carbon management and
performance, could be used as a model here.33

• Improvement: Investors can then press
for improvement in practices on the social

dimension of the transition through dialogue
with management as well as through
shareholder resolutions.34

• Consequences: Where companies fail to
meet key performance standards, investors
need to consider the consequences, including
capital reallocation; this is discussed in the
next action area.

The boxes above explore how investors are
integrating the just transition into their engagement
strategy (examples 5 and 6).

INVESTOR EXAMPLE 5

Ircantec: incorporating the just
transition into engagement priorities

In France, the Ircantec pension fund has
identified the energy and ecological transition
as one of its three engagement priorities.
Its approach highlights the importance of
combining environmental and social objectives
to generate jobs and incomes over the long
term. This means working with companies
and along the investment chain so that these
considerations are included in products and
services. One priority is to integrate social
aspects such as the prospects for employees
and the needs for retraining within discussions
about ‘stranded assets’.

Source: Ircantec (2018) Publications Investissement
Socialement Responsable

INVESTOR EXAMPLE 6

SHARE: engaging with utilities on the just transition in North America

On behalf of its institutional investor clients, the Shareholder Association for Research and Education
(SHARE) has approached four utilities companies that are planning closures of coal-fired generating
facilities in North America to inquire about each company’s strategy for a just transition.

The process starts with research on transition plans and local impacts, including consultation with
labour representatives, followed by letters and meetings with company officials to ask the company
to assess the potential economic impacts on workers and communities of its closures and new
investments. SHARE asks the company to discuss the potential mitigation measures it can take
(individually or with other actors) to address those economic impacts. These may include new
employment opportunities and/or preferential hiring at any new facilities or operations that the
company develops in the area, associated retraining and skills development, advocacy with local
government, community benefits agreements, and transition funding where appropriate. Recognising
that the just transition is not solely a management responsibility, SHARE asks the company to engage
in social dialogue with workers’ representatives, local government and other stakeholders. This includes
indigenous governments in locations where a company’s plans have particular impacts on indigenous
communities and workers.

Strategy

• Impacts: What are the potential impacts of climate change-related
risks and opportunities for employees, workers in the supply chain,
and communities affected by business activity over the short,
medium and long term? Do these have a particular gender or race
dimension?

• Scenarios: Has the organisation included the implications for
employees, workers in the supply chain and communities in its
climate scenario analysis? If so, what are the results?

• Human resources and industrial relations: What are the
strategic implications of climate-related risks and opportunities
for the organisation’s human resource management, notably the
quantity and quality of employment; wages, benefits and pensions;
role of unions; worker representation; employee satisfaction?

• Restructuring: How is the social dimension reflected in any
restructuring plans linked to the transition (including mergers and
acquisitions, capital expenditure, expansion plans, downsizing,
closures)?

• Investment: How is the organisation investing to generate positive
social outcomes from the transition and to mitigate potentially
negative implications for employees, workers in the supply chain, and
communities?

• Regeneration: How is the organisation contributing to wider plans
for community renewal and economic revitalisation linked to the
low-carbon transition in areas where it operates? What contacts
has the company made with workers and their unions, and affected
communities, to design regeneration plans?

Governance

• Social dialogue: How are workers and their unions, as well as
affected communities, involved in developing and implementing
the organisation’s plans for responding to climate change risks and
opportunities? What grievance mechanisms exist?

• Social protection: How are employee rights protected during the
transition, for example in terms of the security of pensions or the use
of public resources?

• Skills and development: What is the company’s strategy and
performance in terms of developing employees with the skills they need
to contribute to the transition? How does the company build inclusive
strategies for worker retraining and recruitment?

Risk management

• Identification: How are climate change-related risks to employees,
workers in the supply chain and communities identified?

• Management: How are climate change-related risks to employees,
workers in the supply chain and communities managed? Has the
organisation committed to respect for core labour standards and
recognised collective bargaining in this process?

• Health and safety: How are the occupational health and safety (OHS)
risks linked to a changing climate and resource scarcity identified and
managed, and how are union OHS committees or delegates involved?

• Due diligence: How are workplace human rights and community
impacts incorporated into corporate procedures for due diligence related
to investments and activities linked to climate change strategies?

Initial questions for investor engagement with companies on the just transition

20 • CLIMATE CHANGE AND THE JUST TRANSITION: A GUIDE FOR INVESTOR ACTION

 CLIMATE CHANGE AND THE JUST TRANSITION: A GUIDE FOR INVESTOR ACTION • 21

To get the process of dialogue underway, investors
could include the just transition in regular discussions
with companies. We have developed an initial set of
questions that builds on the framework developed
by the TCFD, focusing on strategy, governance and
risk. These are set out in the box on p20.35

Engagement is often most effective when it
brings together the weight of numbers through
collaborative initiatives. The Climate Action 100+
provides a coordinated platform for engagement
with the largest contributors to carbon pollution
and represents an important mechanism for
collaborative action on the just transition as well.36

Identifying sectoral and thematic priorities
The just transition is a whole-economy challenge,
but investors may wish to focus on an initial set of
sectoral and thematic priorities, using their voice
to add the social dimension to existing and new
climate engagement actions, such as:
• Fossil fuels: Promoting the responsible

management of worker and community issues
in the early phase-out of coal and the progressive
reduction in the use of oil and gas, including by
companies involved in these value chains (e.g.
capital goods manufacturers).

• Clean energy and energy efficiency: Promoting
high labour standards and respect for community
rights and inclusive growth in the renewable
energy as well as green building segments across
manufacturing, construction, operations and
maintenance.

• Transport: Promoting high labour standards
and respect for community rights and inclusive
growth in the shift to zero-emission mobility
by understanding the impacts along value chains

Example 7 illustrates why German asset manager
DWS sees the physical impacts of climate change
as part of the just transition agenda for investors.

INVESTOR EXAMPLE 7

DWS: developing a just transition response to the physical impacts of climate change

In 2017, Germany-based DWS was the first asset manager to publish analysis of physical climate risk
in equity portfolios. Physical climate risk is also an important but under-appreciated part of the just
transition. Physical impacts will become more frequent and extreme, even if the Paris Agreement
goals are met.

Injustice manifests itself in several ways. There are crucial societal implications for low-lying nations
and climate-induced migration. Extreme heat endangers the health of outdoor construction and
agriculture workers, particularly where workers have fewer labour rights. Companies could also begin
to shift their operations and facilities to less vulnerable areas, reducing the number of jobs and the
tax base. As investors begin to assess and manage their physical climate risks, they also have a role to
help society become more resilient in a way that addresses the injustices of physical climate change.
Investor cooperation with development banks and other market players can help to stimulate markets
for new resilience investment opportunities that factor in the social dimension. In addition, investor
engagement with companies and governments will be crucial to encourage a stronger focus on
resilience, which is delivered in a way that both accounts for and improves distributional outcomes.

Source: Four Twenty Seven and DWS (2017) Measuring physical climate risk in equity portfolios

in terms of energy supply, vehicle manufacture,
the key role of walking, cycling and public
transport, as well as the maintenance of
transport systems.

• Agriculture and land use: Ensuring high social
standards for workers, communities and farmers
along complex value chains in the drive to zero
deforestation and sustainable agriculture.

• Resilience: Ensuring that the workplace and
community implications of rising temperatures,
sea-level rise and extreme weather events
exacerbated by climate change are effectively
managed by companies.

22 • CLIMATE CHANGE AND THE JUST TRANSITION: A GUIDE FOR INVESTOR ACTION

Action area 3: Capital allocation

Strategically, climate action involves the
reallocation of capital from high- to low-carbon
assets and to investments in resilience to the
physical impacts of climate change. A just
transition approach integrates the impacts on
affected workers and communities, and seeks out
opportunities to connect green assets with positive
social performance. This means working with
portfolio companies to make company-level capital
allocation decisions that support a just transition
as well as switching capital between companies.

Investors may also wish to specifically target
investments that make outsized contributions to
achieving the just transition. In much the same way
that discussions around achieving the Sustainable
Development Goals generate social impact targets
or ambitions, the just transition can be a lens
through which to view investments, with a focus on
economic development in communities negatively
affected by the low-carbon transition, identifying
companies providing good-quality jobs for workers
who bear the brunt of industrial change. These
might include developmental investments in low-
income regions, and equity investments in specialist
funds that link labour and human rights issues with
low-carbon outcomes.

Looking across the main asset classes, this just
transition approach could be integrated into existing
strategies and also drive a focus on specialist
thematic opportunities. Table 1 provides options
across asset classes.

High-leverage options for the just transition
Investors have highlighted a number of high-
leverage options for fast-tracking the integration of
the just transition into capital allocation decisions:
• Benchmarks and indices: The growing

importance of passive investment as well as the
use of indices to benchmark the performance of
actively managed assets means social factors

need to be included in the design of climate index
products to make the just transition a reality.

• Investment analytics: Investment research
provided by sell-side brokers and credit rating
agencies will be an important source of insight
into the risks and opportunities around the
just transition. Investors could request that
these analysts include worker and community

Asset class Integrated just transition Thematic just transition

Cash Engage all banks on JT principles and
strategies (e.g. green and ESG loans,
safeguarding policies and lending
strategies for exposed regions)

Focus on banks with specialist JT lending
strategies: green jobs, place-based
development, community development
finance institutions (CDFIs)

Fixed income Incorporate JT factors into core selection
of bonds, index design and benchmarks;
integrate JT into green social and
sustainable bond strategies

Target bonds linked to sectoral or regional
JT transition plans and funding (e.g.
green bonds with proceeds ringfenced for
specific areas)

Public equities Integrate JT factors into core stock
selection, index design and benchmarking

Identify listed companies, focused on
environmental solutions in affected
regions

Private equity
(PE)/venture
capital (VC)

Engage PE/VC funds on JT policies;
include JT in routine PE/VC screening and
engagement policies

Seek specialist impact investment funds
linking climate, job quality and community
development

Real assets Enforce JT criteria in green real estate
and infrastructure strategies, as well as in
timber, land and commodity investments

Target investment in communities and
regions affected by the transition to
deliver positive social and environmental
impacts

Table 1. Capital allocation for the just transition (JT):
potential options across asset classes

 CLIMATE CHANGE AND THE JUST TRANSITION: A GUIDE FOR INVESTOR ACTION • 23

impacts in the scope of their climate and green
finance research.

• Bonds: The green bond arena is growing in
size and sophistication and issuers are now
extending environmental criteria to include
social and broader sustainability factors.37 A
clear connection between climate action and
the inclusive economy lies in the area of green
bonds for energy-efficient social housing, with
examples including the New York State Housing
Finance Agency, which has raised US$558m in
eight deals, along with three Swedish municipal
housing associations that have raised US$265m-
equivalent in five deals between them.38 Looking
ahead, bonds could be designed that channel
resources into place-based activities that support
economic diversification in affected regions.

• Real assets: Investors are allocating increasing
amounts of capital to sustainable infrastructure.39

The nature of real assets means that transactions
should involve social risk assessments and
community engagements as part of ensuring
a robust social licence to operate. Responsible
Contracting Policies (RCPs) provide investors with
a practical tool for protecting their investments
in renewable infrastructure and green real
estate. These cover issues such as fair wages and
benefits, diversity, union participation, training
and skills, as well as regulatory compliance.40
Integrating these issues into climate-related real
asset strategies opens the door to partnerships
across public and quasi-public economic
development and mission-driven investors.41

Action area 4: Policy advocacy
and partnerships

The systemic nature of climate change means that
policy reform is essential to managing the social,
economic and environmental dimensions of the
transition. Investors have become increasingly
influential players in the formulation of climate
policies, supporting, among other things, long-term
targets, carbon pricing and government support
for low-carbon sectors.

The 2018 global investor statement
to governments on climate change

With the backing of US$28 trillion in assets
under management, the Investor Agenda’s
statement released in June 2018 called on
world leaders to:
• Achieve the Paris Agreement’s goals
• Update and strengthen Nationally

Determined Contributions (NDCs) to meet
the emissions reduction goal of the Paris
Agreement, starting the process in 2018
and completing it no later than 2020, and
focusing on implementation

• Formulate and communicate long-term
emissions reduction strategies in 2018

• Align all climate-related policy frameworks
holistically with the goals of the Paris
Agreement

• Support a just transition to a low-carbon
economy

Source: The Investor Agenda (2018) 2018 Global investor
statement to governments on climate change

“ The systemic nature
of climate change means
that policy reform is
essential to managing
the social, economic and
environmental dimensions
of the transition.”

24 • CLIMATE CHANGE AND THE JUST TRANSITION: A GUIDE FOR INVESTOR ACTION

In June 2018, the Investor Agenda alliance
included the just transition in its annual policy
statement to governments for the first time
(see box on page 23). This statement signals
the start of broader policy advocacy by investors
on the just transition at the regional, national
and international levels, as well as involvement
in place-based partnerships.

At the sub-national level, investors could
call for:
• Multi-stakeholder dialogue to identify the needs

of workers and communities as they relate
to achieving regional climate and economic
development goals.

• Regional finance forums to build collaboration
between public, quasi-public, mission-driven
and institutional investors on implementing just
transition strategies.

• Identification of ways in which investors can
support just transition programmes financed by
public authorities and philanthropic foundations.

At the national level, investors could call on
governments to:
• Include the just transition – and how to finance

it – in long-term climate strategies in order
to implement the Nationally Determined
Contributions (NDCs) to the Paris Agreement.
This could include protecting and promoting rights
to access information, participate in decision-
making and having opportunities for redress.

• Integrate the just transition within national
roadmaps for green and sustainable finance,
which have been launched in a growing number
of countries including Canada, China, EU
countries and Morocco.

• Stimulate public finance institutions (such as
promotional and green banks) to support a just
transition by developing products that crowd
in private capital.

• Use revenues from carbon trading as well as
carbon and fossil fuel taxes to support just
transition funds that would aim to mobilise
private capital.

• Channel the proceeds from municipal, sovereign
or state-owned-enterprise green bonds towards
the just transition.

At the global level, investors could call for:
• Investor involvement in policy discussions at the

G7 and G20, the ILO, the UNFCCC and elsewhere
on delivering the just transition.

• International development finance institutions to
develop financing strategies to crowd in private
capital behind just transition investments.

• The incorporation of the just transition into
core financial policy discussions on green and
sustainable finance.

• Convergence of core climate reporting frameworks
such as the TCFD with initiatives focused on
the social dimension to deliver coordinated just
transition disclosures.

• A focus on the just transition and financing
strategies in major decarbonisation initiatives
such as the Powering Past Coal Alliance.

Example 8 shows how the UK’s development finance
institution, CDC, is promoting high social standards
in its renewable energy investments in India.

Place-based partnerships
The clustering of industry sectors makes place-
based collaboration an important approach for

investors to join together multi-sector research,
innovation and investment in the just transition.
One priority for investors in the just transition is to
engage in deep and potentially difficult or unfamiliar
multi-stakeholder engagement. This is not a topic
that investors can address alone. Place-based
approaches offer important opportunities for
investors to take on this work. These place-based
strategies can connect powerfully with the bottom-
up initiatives of cities and mayors through initiatives

INVESTOR EXAMPLE 8

CDC: focusing on quality green
jobs for women in India’s renewable
energy sector

As the UK’s development finance institution,
CDC seeks positive development impact in
all its investments in South Asia and Africa.
In India, CDC has established Ayana, a new
renewable energy company. As part of its core
investment thesis, CDC identified a major
skills gap in the solar sector as holding back
clean energy expansion. To help overcome this,
Ayana is partnering with the UK government’s
Department for International Development
and Sewa Bharat (the All India Federation
of Self-Employed Women’s Association) to
train the local community, with a focus on
women, who face more challenges than men
in entering the green jobs market.

Source: Ayana Power (2018)
Homepage: www.ayanapower.com

 CLIMATE CHANGE AND THE JUST TRANSITION: A GUIDE FOR INVESTOR ACTION • 25

such as C40 (a network of megacities committed
to addressing climate change) and the Covenant of
Mayors (a multi-country movement for local climate
and energy actions).

Areas for investor involvement include:
• Exposure: analysing the transition exposure of

regions in terms of the positive and negative
implications for sectors, companies, workers and
communities.

• Capacity: evaluating the adaptive and response
capacity of regions in terms of their skills base,
enterprise formation, political economy, regional
innovation systems, social policy, and financing.

• Investments: working with local authorities,
public finance institutions, communities,
businesses and trade unions to develop pipelines
of assets that combine the low-carbon transition
with social inclusion.

In the UK, for example, place-based green finance
has been identified as a key tool to help implement
the country’s climate goals and industrial strategy.42
As part of the wider Investing in a Just Transition
initiative, the Grantham Research Institute and
the University of Leeds are exploring the role that
investors can play to deliver inclusive, clean growth
in the UK.43 The work will focus on Yorkshire and
the Humber, the most carbon-intensive industrial
region of the UK. It will conduct a transition
exposure analysis to understand the risks and
opportunities that decarbonisation could bring. It
will then examine how investors can make a positive
contribution in terms of the five steps contained
in this guide: investment strategy, corporate
engagement, capital allocation, policy advocacy
and learning.

Example 9 presents how in Canada Quebec’s Fonds
de Solidarité FTQ is linking environmental and social
factors in its place-based investment activities.

INVESTOR EXAMPLE 9

Fonds de Solidarité FTQ: investing
in Quebec’s just transition

With assets of C$13.7bn, the mission of
Quebec’s Fonds de Solidarité FTQ is to
contribute to the province’s economy by
creating, maintaining or protecting jobs
through investments in small and medium-
sized businesses. The Fonds is committed to
‘sustainable economic development where
people come first’ and it has developed an
energy transition plan respectful of workers.
As part of this, the Fonds has been actively
involved in a new multi-stakeholder dialogue
on the just transition in Quebec. In September
2018 it announced new measures for a ‘just
energy transition’. The plan pledged that the
fund will ‘accompany Quebecois companies
in the transition’. It includes plans to divest
from hydrocarbons extraction and exploration
in Quebec, reduce the carbon intensity of its
investments in listed companies by 25% by 2025,
and create a voluntary compensation plan for
Quebecois companies through a subsidiary.

Sources: Fonds de Solidarité FTQ (2018) FTQ will invest up to
C$300 million CA by way of an unsecured subordinated loan
to Boralex. Press release, 29 March. FTQ will no longer invest
in exploration or exploitation of hydrocarbons in Quebec.
Press release, 29 September.

“ As part of the wider
Investing in a Just Transition
initiative, the Grantham
Research Institute and
the University of Leeds
are exploring the role that
investors can play to deliver
inclusive, clean growth
in the UK. The work will
focus on Yorkshire and the
Humber, the most carbon-
intensive industrial region
of the UK.”

26 • CLIMATE CHANGE AND THE JUST TRANSITION: A GUIDE FOR INVESTOR ACTION

Action area 5: Learning and review

As the just transition is a relatively new dimension
of the climate change agenda for investors, it will
be important to have a process to learn from
emerging experience and the lessons of practice in
terms of corporate engagement, capital allocation
and policy advocacy.

Learning lessons
Internally, the results of work on the just transition
can be reviewed at the board level. Investors
can create forums where they share what they
have learned about integrating social issues into
climate-related strategies. Investor coalitions can
work with universities and other research partners
to draw out approaches that work in terms of
financial, environmental and social performance.
An important issue here will be measuring progress
on the just transition and pinpointing investor
contributions. Another will be exploring the reality
of how investor intentions with regard to the just
transition are translated into action on the ground.
One way of doing this would be to establish ways
for communities to provide feedback on the ‘lived
experiences’ of investments, in order to improve
design and implementation of just transition plans.

These lessons can then be consolidated in the form
of awareness-raising and capacity-building sessions
for investors, including training for trustees and
investment professionals.

Disclosing results
Investors can also disclose the results of their
work on the just transition as part of their routine
reporting to ultimate beneficiaries and clients as
well as their reporting to implement the TCFD’s
recommendations on climate-related financial
reporting. The TCFD recommendations have now
been included within the PRI’s own reporting
framework. Importantly, this process of learning
and review should be seen as being iterative,
building insight, capacity and confidence, and as
one that generates real performance for investors.

Conclusions on the framework
for action

The strategies that investors have developed
to respond to the environmental dimension of
climate change can equally be applied to the social
dimension. Investors have now started to formalise
by starting work across the five action areas laid
out in this section. These are all still relatively
new developments.

Over time, a comprehensive approach will
involve efforts across each of these areas. This
will enable potentially powerful synergies to be
generated – with the insights from engagement
feeding into policy advocacy, for example, or the
search for just transition opportunities leading
to place-based partnerships. Example 10 shows
how the UK-based Friends Provident Foundation
is becoming active in the corporate engagement
and capital allocation areas.

INVESTOR EXAMPLE 10

Friends Provident Foundation: building
resilience through engagement and
community energy investments

Friends Provident Foundation takes a strategic
approach to the just transition that integrates
mainstream investment engagement, social
impact investing and grant-making. Working
with institutional investors, it is leading
shareholder engagement with incumbent
energy utility companies on business model
resilience to the transition to decarbonised,
decentralised and democratised energy. This
includes plans to support workers and local
communities when plant closes (e.g. through
site reuse, worker retraining programmes, or
alternative local investment). The Foundation is
also undertaking place-based impact investing
through community-owned energy generation,
efficiency and storage. For example, it has
invested in the Awel wind cooperative in
South Wales via a community share offer that
generates financial returns as well as a revenue
stream to address local fuel poverty.

Sources: Friends Provident Foundation (2018a) Investor and
Shareholder Engagement and Friends Provident Foundation
(2018b) Investment Portfolio

 CLIMATE CHANGE AND THE JUST TRANSITION: A GUIDE FOR INVESTOR ACTION • 27

Canada’s government
launched a task force in 2018
to make the phase-out of coal
a fair one

South Africa incorporated
the just transition into its
Nationally Determined
Contribution in 2015

Australia’s Investor Group
on Climate Change has
reviewed the social issues
facing investors in coal

India has received support
from the UK’s development
�nance institution CDC
to train women in the
solar sector

Canada’s Fonds de
Solidarité FTQ is investing in
an energy transition
respectful of Quebec’s
workers

German-based asset
manager DWS is the �rst
investor to publish analysis
of physical climate risk in
equity portfolios

French pension fund
Ircantec is incorporating
the just transition into
engagement priorities

Italian energy utility Enel
has committed to
decarbonise by 2050 and
insuror Generali is including
stakeholder dialogue in its
climate change policy

The UK’s Environment
Agency Pension Fund
is integrating the just
transition into climate
policy and Friends
Provident Foundation
is building resilience to
the transition through
engagement and local
energy generation

The USA’s Just Transition
Fund is supporting
innovation in sustainable
development in coal
communities in
Appalachia

Taking action: examples from around the world

28 • CLIMATE CHANGE AND THE JUST TRANSITION: A GUIDE FOR INVESTOR ACTION

Investors now need to develop their own plan
for the just transition based on the five action
areas laid out in this guide. This guide provides
a broad menu of options for investors. From this,
we recommend the following next steps for investors
to build momentum:

• Incorporate the just transition into policy on
responsible investment and climate change.

• Integrate the just transition into procurement
of investment services across all asset classes
(e.g. signalling demand for debt and equity
products that promote the just transition).

• Engage with companies to include the just
transition within climate strategies, covering
critical workplace issues (such as social
dialogue, training, skills, and redeployment),
as well as supply chain management and
community relations.

4. Next steps

• Participate in place-based initiatives to channel
capital into community renewal and regional
diversification through investments with positive
social and environmental impacts.

• Promote disclosure by the companies, asset
owners and asset managers using the TCFD
framework and extend this to include the
social dimension.

Delivering this first round of actions will require
work within individual investment institutions and
with other investors in major collaborations such
as the ClimateAction 100+ and the Global Investor
Agenda partnership. It will also require multi-sector
collaborations with public, private and civil society
focused on place. Indeed, for other stakeholders
in government, business, trade unions and non-
profit organisations, this guide signals the readiness
of a growing number of investors to play their role
in the just transition.

There is no doubt that there is much work still
to be done. Most of the commitments to take
action on the just transition are still relatively new.
Experience of what works (and what does not)
needs to be built up. But the reality that the just
transition is a tough agenda does not make it
any less material for investors. In fact, it makes it
even more important that investors start to take
action, gain confidence, share lessons with others
and continuously improve their approach to the
investment links between climate change and
building an inclusive economy.

As part of the follow-up to this guide, the partners
involved in the Investing in a Just Transition initiative
will encourage investors to signal their support
for the just transition so that it becomes part of
their core operating practices. This will involve the
development of an international ‘community of
practice’ made up of investors committed to the
just transition, which will promote detailed analysis
of the issues facing different sectors, geographies,
investment strategies and asset classes. It will also
mean working with other stakeholders to realise
the just transition at the regional, national and
international levels.

Ultimately, investing in a just transition
looks set to be the best way to manage the
strategic risks and opportunities that flow
from the shift to a resilient, low-carbon and
inclusive global economy.

A just transition is essential if the global economy is to make the shift to a low-carbon and
resilient economy at the scale and pace required to avoid catastrophic climate damage in
a fair way. Governments, international institutions, businesses, trade unions, civil society,
communities and, increasingly, investors are placing growing emphasis on the workplace and
wider social dimension of the transition. In December 2018, a broad range of insitutions with
over US$4.4 trillion in assets under management expressed their commitment to take action
by signing an international investor statement.

 CLIMATE CHANGE AND THE JUST TRANSITION: A GUIDE FOR INVESTOR ACTION • 29

1 Prepared by the Investing in a Just Transition
lead partners and the UN Principles for
Responsible Investment. The institutions who
have signed this statement can be viewed
at: www.tfaforms.com/4694571

2 For an overview of the challenges of the
just transition, see Gambhir A, Green F
and Pearson P (2018) Towards a just and
equitable low-carbon energy transition.
Grantham Institute Briefing Paper No. 26,
Imperial College London. https://www.
imperial.ac.uk/grantham/publications/
towards-a-just-and-equitable-low-
carbon-energy-transition.php See
also Green F (2018) Transition Policy for
Climate Change Mitigation: Who, What,
Why and How. CCEP Working Paper
1807, Centre for Climate Economics &
Policy, Crawford School of Public Policy.
https://ccep.crawford.anu.edu.
au/sites/default/files/publication/
ccep_crawford_anu_edu_au/2018-07/
green_f_2018_transition_policy_for_
climate_change_mitigation-who_
what_why_and_how_ccep_working_
paper_1807_0.pdf

3 United Nations Development Programme
[UNDP] (2018) Sustainable Development
Goals. http://www.undp.org/
content/undp/en/home/sustainable-
development-goals.html. See also the
Addis Ababa Agenda for financing the
SDGs. http://www.un.org/esa/ffd/ffd3/
press-release/countries-reach-historic-
agreement.html

Notes and references

4 See, for example, The Just Transition
Centre and The B-Team (2018) Just
Transition: A Business Guide. http://
www.bteam.org/announcements/just-
transition-a-business-guide/

5 Robins N, Brunsting V and Wood D
(2018) Investing in a Just Transition:
why investors need to integrate a social
dimension into their climate strategies
and how they could take action.
Grantham Research Institute on Climate
Change and the Environment. http://
www.lse.ac.uk/GranthamInstitute/
publication/investing-in-a-just-
transition-why-investors-need-to-
integrate-a-social-dimension-into-
their-climate-strategies-and-how-
they-could-take-action/

6 International Panel on Climate Change
[IPCC] (2018) Global Warming of 1.5ºC:
an IPCC special report on the impacts
of global warming of 1.5°C above
pre-industrial levels and related global
greenhouse gas emission pathways, in
the context of strengthening the global
response to the threat of climate change,
sustainable development, and efforts
to eradicate poverty. http://ipcc.ch/
report/sr15/

7 International Energy Agency [IEA]
and International Renewable Energy
Agency [IRENA] (2017) Perspectives
for the energy transition – investment
needs for a low-carbon energy system.
https://www.iea.org/publications/
insights/insightpublications/
PerspectivesfortheEnergyTransition.pdf

8 IEA (2018) World Energy Investment
Report. https://www.iea.org/wei2018/

9 Organisation for Economic Co-operation
and Development [OECD] (2017)
Investing in Climate, Investing in Growth.
http://www.oecd.org/env/investing-
in-climate-investing-in-growth-
9789264273528-en.htm

10 International Labour Organization
[ILO] (2018) World Employment and
Social Outlook 2018: Greening with
jobs. http://www.ilo.org/global/
publications/books/WCMS_628654/
lang--en/index.htm

11 New Climate Economy [NCE] (2018)
Unlocking the Inclusive Growth Story
of the 21st Century: accelerating
climate action in urgent time. https://
newclimateeconomy.report/2018/
wp-content/uploads/sites/6/2018/09/
NCE_2018_FULL-REPORT.pdf

12 United Nations Framework Convention
on Climate Change [UNFCCC] (2016)
Just transition of the workforce, and the
creation of decent work and quality jobs
(technical paper). http://unfccc.int/
resource/docs/2016/tp/07.pdf

13 UNFCCC (2015) The Paris Agreement.
http://unfccc.int/files/home/
application/pdf/paris_agreement.pdf

14 ILO (2016) Guidelines for a just transition
towards environmentally sustainable
economies and societies for all. http://
www.ilo.org/global/topics/green-jobs/

publications/WCMS_432859/lang--en/
index.htm

15 Government of South Africa (2016)
Intended Nationally Determined
Contribution, in accordance with decision
1/CP.19 and 1/CP.20 of the Conference
of the Parties to the UNFCCC. http://
www4.unfccc.int/ndcregistry/
PublishedDocuments/South%20
Africa%20First/South%20Africa.pdf

16 Government of Canada (2018a) Just
Transition Task Force. https://www.
canada.ca/en/environment-climate-
change/news/2018/02/just_transition_
taskforce.html

17 Enel (2017) COP23, the strategy to fight
climate change. https://www.enel.com/
stories/a/2017/11/COP23-reinforces-
the-climate-change-commitment

18 Just Transition Fund (2018) Homepage:
http://www.justtransitionfund.org/

19 For details on the six principles of the PRI
see https://www.unpri.org/pri

20 Wood D (2016) Discussion paper: Why
and how might investors respond to
economic inequality? Principles for
Responsible Investment and Initiative
for Responsible Investment. Initiative for
Responsible Investment, Harvard Kennedy
School. https://iri.hks.harvard.edu/
links/why-and-how-might-investors-
respond-economic-inequality

http://www.tfaforms.com/4694571
https://www.imperial.ac.uk/grantham/publications/towards-a-just-and-equitable-low-carbon-energy-transition.php
https://www.imperial.ac.uk/grantham/publications/towards-a-just-and-equitable-low-carbon-energy-transition.php
https://www.imperial.ac.uk/grantham/publications/towards-a-just-and-equitable-low-carbon-energy-transition.php
https://www.imperial.ac.uk/grantham/publications/towards-a-just-and-equitable-low-carbon-energy-transition.php
https://ccep.crawford.anu.edu.au/sites/default/files/publication/ccep_crawford_anu_edu_au/2018-07/green_f_2018_transition_policy_for_climate_change_mitigation-who_what_why_and_how_ccep_working_paper_1807_0.pdf
https://ccep.crawford.anu.edu.au/sites/default/files/publication/ccep_crawford_anu_edu_au/2018-07/green_f_2018_transition_policy_for_climate_change_mitigation-who_what_why_and_how_ccep_working_paper_1807_0.pdf
https://ccep.crawford.anu.edu.au/sites/default/files/publication/ccep_crawford_anu_edu_au/2018-07/green_f_2018_transition_policy_for_climate_change_mitigation-who_what_why_and_how_ccep_working_paper_1807_0.pdf
https://ccep.crawford.anu.edu.au/sites/default/files/publication/ccep_crawford_anu_edu_au/2018-07/green_f_2018_transition_policy_for_climate_change_mitigation-who_what_why_and_how_ccep_working_paper_1807_0.pdf
https://ccep.crawford.anu.edu.au/sites/default/files/publication/ccep_crawford_anu_edu_au/2018-07/green_f_2018_transition_policy_for_climate_change_mitigation-who_what_why_and_how_ccep_working_paper_1807_0.pdf
https://ccep.crawford.anu.edu.au/sites/default/files/publication/ccep_crawford_anu_edu_au/2018-07/green_f_2018_transition_policy_for_climate_change_mitigation-who_what_why_and_how_ccep_working_paper_1807_0.pdf
https://ccep.crawford.anu.edu.au/sites/default/files/publication/ccep_crawford_anu_edu_au/2018-07/green_f_2018_transition_policy_for_climate_change_mitigation-who_what_why_and_how_ccep_working_paper_1807_0.pdf
http://www.undp.org/content/undp/en/home/sustainable-development-goals.html
http://www.undp.org/content/undp/en/home/sustainable-development-goals.html
http://www.undp.org/content/undp/en/home/sustainable-development-goals.html
http://www.un.org/esa/ffd/ffd3/press-release/countries-reach-historic-agreement.html
http://www.un.org/esa/ffd/ffd3/press-release/countries-reach-historic-agreement.html
http://www.un.org/esa/ffd/ffd3/press-release/countries-reach-historic-agreement.html
http://www.bteam.org/announcements/just-transition-a-business-guide/
http://www.bteam.org/announcements/just-transition-a-business-guide/
http://www.bteam.org/announcements/just-transition-a-business-guide/
http://www.lse.ac.uk/GranthamInstitute/publication/investing-in-a-just-transition-why-investors-need
http://www.lse.ac.uk/GranthamInstitute/publication/investing-in-a-just-transition-why-investors-need
http://www.lse.ac.uk/GranthamInstitute/publication/investing-in-a-just-transition-why-investors-need
http://www.lse.ac.uk/GranthamInstitute/publication/investing-in-a-just-transition-why-investors-need
http://www.lse.ac.uk/GranthamInstitute/publication/investing-in-a-just-transition-why-investors-need
http://www.lse.ac.uk/GranthamInstitute/publication/investing-in-a-just-transition-why-investors-need
http://www.lse.ac.uk/GranthamInstitute/publication/investing-in-a-just-transition-why-investors-need
http://ipcc.ch/report/sr15/
http://ipcc.ch/report/sr15/
https://www.iea.org/publications/insights/insightpublications/PerspectivesfortheEnergyTransition.pdf
https://www.iea.org/publications/insights/insightpublications/PerspectivesfortheEnergyTransition.pdf
https://www.iea.org/publications/insights/insightpublications/PerspectivesfortheEnergyTransition.pdf
https://www.iea.org/wei2018/
http://www.oecd.org/env/investing-in-climate-investing-in-growth-9789264273528-en.htm
http://www.oecd.org/env/investing-in-climate-investing-in-growth-9789264273528-en.htm
http://www.oecd.org/env/investing-in-climate-investing-in-growth-9789264273528-en.htm
http://www.ilo.org/global/publications/books/WCMS_628654/lang--en/index.htm
http://www.ilo.org/global/publications/books/WCMS_628654/lang--en/index.htm
http://www.ilo.org/global/publications/books/WCMS_628654/lang--en/index.htm
https://newclimateeconomy.report/2018/wp-content/uploads/sites/6/2018/09/NCE_2018_FULL-REPORT.pdf
https://newclimateeconomy.report/2018/wp-content/uploads/sites/6/2018/09/NCE_2018_FULL-REPORT.pdf
https://newclimateeconomy.report/2018/wp-content/uploads/sites/6/2018/09/NCE_2018_FULL-REPORT.pdf
https://newclimateeconomy.report/2018/wp-content/uploads/sites/6/2018/09/NCE_2018_FULL-REPORT.pdf
http://unfccc.int/resource/docs/2016/tp/07.pdf
http://unfccc.int/resource/docs/2016/tp/07.pdf
http://unfccc.int/files/home/application/pdf/paris_agreement.pdf
http://unfccc.int/files/home/application/pdf/paris_agreement.pdf
http://www.ilo.org/global/topics/green-jobs/publications/WCMS_432859/lang--en/index.htm
http://www.ilo.org/global/topics/green-jobs/publications/WCMS_432859/lang--en/index.htm
http://www.ilo.org/global/topics/green-jobs/publications/WCMS_432859/lang--en/index.htm
http://www.ilo.org/global/topics/green-jobs/publications/WCMS_432859/lang--en/index.htm
http://www4.unfccc.int/ndcregistry/PublishedDocuments/South%20Africa%20First/South%20Africa.pdf
http://www4.unfccc.int/ndcregistry/PublishedDocuments/South%20Africa%20First/South%20Africa.pdf
http://www4.unfccc.int/ndcregistry/PublishedDocuments/South%20Africa%20First/South%20Africa.pdf
http://www4.unfccc.int/ndcregistry/PublishedDocuments/South%20Africa%20First/South%20Africa.pdf
https://www.canada.ca/en/environment-climate-change/news/2018/02/just_transition_taskforce.html
https://www.canada.ca/en/environment-climate-change/news/2018/02/just_transition_taskforce.html
https://www.canada.ca/en/environment-climate-change/news/2018/02/just_transition_taskforce.html
https://www.canada.ca/en/environment-climate-change/news/2018/02/just_transition_taskforce.html
https://www.enel.com/stories/a/2017/11/COP23-reinforces-the-climate-change-commitment
https://www.enel.com/stories/a/2017/11/COP23-reinforces-the-climate-change-commitment
https://www.enel.com/stories/a/2017/11/COP23-reinforces-the-climate-change-commitment
http://www.justtransitionfund.org/
https://www.unpri.org/pri
https://iri.hks.harvard.edu/links/why-and-how-might-investors-respond-economic-inequality
https://iri.hks.harvard.edu/links/why-and-how-might-investors-respond-economic-inequality
https://iri.hks.harvard.edu/links/why-and-how-might-investors-respond-economic-inequality

30 • CLIMATE CHANGE AND THE JUST TRANSITION: A GUIDE FOR INVESTOR ACTION

21 Abdih Y and Danninger S (2017) What
Explains the Decline of the US Labor
Share of Income? An Analysis of State and
Industry Level Data, IMF Working Paper
No. 17/167. http://www.imf.org/en/
Publications/WP/Issues/2017/07/24/
What-Explains-the-Decline-of-the-
U-S-45086

22 See European Trade Union Confederation
[ETUC] (2018) Involving trade unions in
climate action to build a just transition.
https://www.etuc.org/en/pressrelease/
involving-trade-unions-climate-action-
build-just-transition

23 United Nations Principles for Responsible
Investment [UNPRI] (2017) A Blueprint for
Responsible Investment. https://www.
unpri.org/download?ac=1916

24 United Nations Human Rights (2011)
Guiding Principles on Business and
Human Rights: Implementing the
United Nations “Protect, Respect and
Remedy” Framework. https://www.
ohchr.org/Documents/Publications/
GuidingPrinciplesBusinessHR_EN.pdf

25 Organisation for Economic Co-operation
and Development [OECD] (2017a) Annual
Report on the OECD Guidelines for
Multinational Enterprises 2017.
http://mneguidelines.oecd.org/2017-
Annual-Report-MNE-Guidelines-EN.pdf

26 OECD (2017b) Responsible business
conduct for institutional investors: Key
considerations for due diligence under
the OECD Guidelines for Multinational
Enterprises. http://mneguidelines.oecd.
org/rbc-financial-sector.htm

27 United Nations (2015) Addis Ababa
Action Agenda on Financing for
Development. http://www.un.org/esa/
ffd/wp-content/uploads/2015/08/
AAAA_Outcome.pdf

28 See, for example, Aviva (2017) Climate
change: investment value at risk, https://
www.aviva.com/social-purpose/
thought-leadership/climate-change-
-value-at-risk-to-investment-and-
avivas-strategic and In SY, Park KY
and Monk AHB (2018) Is ‘Being Green’
Rewarded in the Market? An Empirical
Investigation of Decarbonization and
Stock Returns. Stanford Global Project
Center Working Paper, https://ssrn.com/
abstract=3020304

29 Human Capital Management Coalition
(2017) $2.8 trillion investor coalition
petitions U.S. Sec to require increased
disclosure of human capital management
information. Press release, 10 July.
https://www.prnewswire.com/news-
releases/28-trillion-investor-coalition-
petitions-us-sec-to-require-increased-
disclosure-of-human-capital-
management-information-300485332.
html

30 Committee on Workers’ Capital (2017)
Guidelines for the Evaluation of Workers’
Human Rights and Labour Standards.
https://www.workerscapital.org/IMG/
pdf/cwc_guidelines-workers_human_
rights_and_labour_standards_final_
may17.pdf

31 ShareAction (2018) Workforce Disclosure
Initiative: promoting transparency from
listed companies. https://shareaction.
org/wdi/

32 Corporate Human Rights Benchmark
(2018) Homepage: https://www.
corporatebenchmark.org/

33 Transition Pathway Initiative (2018)
Homepage: http://www.lse.ac.uk/
GranthamInstitute/tpi/. The Grantham
Research Institute on Climate Change
and the Environment is the academic
partner for the TPI.

34 International Trade Union Confederation
[ITUC] (n.d.) Shareholder Resolution
Principles. https://www.ituc-csi.org/
shareholder-resolution-principles

35 Task Force on Climate-related Financial
Disclosures [TCFD] (2017) Final Report:
Recommendations of the Task Force on
Climate-related Financial Disclosures
and Annex: Implementing the
Recommendations of the TCFD. https://
www.fsb-tcfd.org/publications/

36 Climate Action 100+ (2018) Homepage,
http://www.climateaction100.org/

37 See the release of the Social Bond
Principles and Sustainable Bond
Guidelines from ICMA. https://www.
icmagroup.org/green-social-and-
sustainability-bonds/social-bond-
principles-sbp/ and https://www.
icmagroup.org/green-social-and-
sustainability-bonds/sustainability-
bond-guidelines-sbg/

38 Climate Bonds Initiative (2018) Labelled
Green Bonds Data. https://www.
climatebonds.net/cbi/pub/data/bonds

39 Inter-American Development Bank (2018)
What is Sustainable Infrastructure? A
framework guide to sustainability across
the project cycle. https://publications.

iadb.org/bitstream/handle/11319/8798/
What-is-Sustainable-Infrastructure-A-
Framework-to-Guide-Sustainability-
Across-%20the-Project-Cycle.
pdf?sequence=1&isAllowed=y

40 See for example, CalPERS (2018)
Responsible Contractor Program
https://www.calpers.ca.gov/page/
investments/investment-manager-
engagement-programs/responsible-
contractor-program, and New York
City Comptroller (2018) Responsible
Contractor Policy https://comptroller.
nyc.gov/services/financial-matters/
pension/initiatives/responsible-
contractor-policy/

41 See for example the High Road
Infrastructure Project, overview in NRDC
(2016) Taking the High Road to More and
Better Infrastructure in the United States.
https://www.nrdc.org/resources/
taking-high-road-more-and-better-
infrastructure-united-states

42 Department for Business, Energy
& Industrial Strategy [BEIS] (2018)
Accelerating green finance: Green Finance
Taskforce report. Independent report from
the Green Finance Taskforce. https://
www.gov.uk/government/publications/
accelerating-green-finance-green-
finance-taskforce-report

43 Grantham Research Institute on Climate
Change and the Environment (2018)
Investing in a Just Transition – project
webpage. http://www.lse.ac.uk/
GranthamInstitute/investing-in-a-
just-transition/

http://www.imf.org/en/Publications/WP/Issues/2017/07/24/What-Explains-the-Decline-of-the-U-S-45086
http://www.imf.org/en/Publications/WP/Issues/2017/07/24/What-Explains-the-Decline-of-the-U-S-45086
http://www.imf.org/en/Publications/WP/Issues/2017/07/24/What-Explains-the-Decline-of-the-U-S-45086
http://www.imf.org/en/Publications/WP/Issues/2017/07/24/What-Explains-the-Decline-of-the-U-S-45086
https://www.etuc.org/en/pressrelease/involving-trade-unions-climate-action-build-just-transition
https://www.etuc.org/en/pressrelease/involving-trade-unions-climate-action-build-just-transition
https://www.etuc.org/en/pressrelease/involving-trade-unions-climate-action-build-just-transition
https://www.unpri.org/download?ac=1916
https://www.unpri.org/download?ac=1916
https://www.ohchr.org/Documents/Publications/GuidingPrinciplesBusinessHR_EN.pdf
https://www.ohchr.org/Documents/Publications/GuidingPrinciplesBusinessHR_EN.pdf
https://www.ohchr.org/Documents/Publications/GuidingPrinciplesBusinessHR_EN.pdf
http://mneguidelines.oecd.org/2017-Annual-Report-MNE-Guidelines-EN.pdf
http://mneguidelines.oecd.org/2017-Annual-Report-MNE-Guidelines-EN.pdf
http://mneguidelines.oecd.org/rbc-financial-sector.htm
http://mneguidelines.oecd.org/rbc-financial-sector.htm
http://www.un.org/esa/ffd/wp-content/uploads/2015/08/AAAA_Outcome.pdf
http://www.un.org/esa/ffd/wp-content/uploads/2015/08/AAAA_Outcome.pdf
http://www.un.org/esa/ffd/wp-content/uploads/2015/08/AAAA_Outcome.pdf
https://www.aviva.com/social-purpose/thought-leadership/climate-change--value-at-risk-to-investment-and-avivas-strategic
https://www.aviva.com/social-purpose/thought-leadership/climate-change--value-at-risk-to-investment-and-avivas-strategic
https://www.aviva.com/social-purpose/thought-leadership/climate-change--value-at-risk-to-investment-and-avivas-strategic
https://www.aviva.com/social-purpose/thought-leadership/climate-change--value-at-risk-to-investment-and-avivas-strategic
https://www.aviva.com/social-purpose/thought-leadership/climate-change--value-at-risk-to-investment-and-avivas-strategic
https://ssrn.com/abstract=3020304
https://ssrn.com/abstract=3020304
https://www.prnewswire.com/news-releases/28-trillion-investor-coalition-petitions-us-sec-to-require-increased-disclosure-of-human-capital-management-information-300485332.html
https://www.prnewswire.com/news-releases/28-trillion-investor-coalition-petitions-us-sec-to-require-increased-disclosure-of-human-capital-management-information-300485332.html
https://www.prnewswire.com/news-releases/28-trillion-investor-coalition-petitions-us-sec-to-require-increased-disclosure-of-human-capital-management-information-300485332.html
https://www.prnewswire.com/news-releases/28-trillion-investor-coalition-petitions-us-sec-to-require-increased-disclosure-of-human-capital-management-information-300485332.html
https://www.prnewswire.com/news-releases/28-trillion-investor-coalition-petitions-us-sec-to-require-increased-disclosure-of-human-capital-management-information-300485332.html
https://www.prnewswire.com/news-releases/28-trillion-investor-coalition-petitions-us-sec-to-require-increased-disclosure-of-human-capital-management-information-300485332.html
https://www.workerscapital.org/IMG/pdf/cwc_guidelines-workers_human_rights_and_labour_standards_final_may17.pdf
https://www.workerscapital.org/IMG/pdf/cwc_guidelines-workers_human_rights_and_labour_standards_final_may17.pdf
https://www.workerscapital.org/IMG/pdf/cwc_guidelines-workers_human_rights_and_labour_standards_final_may17.pdf
https://www.workerscapital.org/IMG/pdf/cwc_guidelines-workers_human_rights_and_labour_standards_final_may17.pdf
https://shareaction.org/wdi/
https://shareaction.org/wdi/
https://www.corporatebenchmark.org/
https://www.corporatebenchmark.org/
http://www.lse.ac.uk/GranthamInstitute/tpi/
http://www.lse.ac.uk/GranthamInstitute/tpi/
https://www.ituc-csi.org/shareholder-resolution-principles
https://www.ituc-csi.org/shareholder-resolution-principles
https://www.fsb-tcfd.org/publications/
https://www.fsb-tcfd.org/publications/
http://www.climateaction100.org/
https://www.icmagroup.org/green-social-and-sustainability-bonds/social-bond-principles-sbp/
https://www.icmagroup.org/green-social-and-sustainability-bonds/social-bond-principles-sbp/
https://www.icmagroup.org/green-social-and-sustainability-bonds/social-bond-principles-sbp/
https://www.icmagroup.org/green-social-and-sustainability-bonds/social-bond-principles-sbp/
https://www.icmagroup.org/green-social-and-sustainability-bonds/sustainability-bond-guidelines-sbg/
https://www.icmagroup.org/green-social-and-sustainability-bonds/sustainability-bond-guidelines-sbg/
https://www.icmagroup.org/green-social-and-sustainability-bonds/sustainability-bond-guidelines-sbg/
https://www.icmagroup.org/green-social-and-sustainability-bonds/sustainability-bond-guidelines-sbg/
https://www.climatebonds.net/cbi/pub/data/bonds
https://www.climatebonds.net/cbi/pub/data/bonds
https://publications.iadb.org/bitstream/handle/11319/8798/What-is-Sustainable-Infrastructure-A-Framework-to-Guide-Sustainability-Across-%20the-Project-Cycle.pdf?sequence=1&isAllowed=y
https://publications.iadb.org/bitstream/handle/11319/8798/What-is-Sustainable-Infrastructure-A-Framework-to-Guide-Sustainability-Across-%20the-Project-Cycle.pdf?sequence=1&isAllowed=y
https://publications.iadb.org/bitstream/handle/11319/8798/What-is-Sustainable-Infrastructure-A-Framework-to-Guide-Sustainability-Across-%20the-Project-Cycle.pdf?sequence=1&isAllowed=y
https://publications.iadb.org/bitstream/handle/11319/8798/What-is-Sustainable-Infrastructure-A-Framework-to-Guide-Sustainability-Across-%20the-Project-Cycle.pdf?sequence=1&isAllowed=y
https://publications.iadb.org/bitstream/handle/11319/8798/What-is-Sustainable-Infrastructure-A-Framework-to-Guide-Sustainability-Across-%20the-Project-Cycle.pdf?sequence=1&isAllowed=y
https://publications.iadb.org/bitstream/handle/11319/8798/What-is-Sustainable-Infrastructure-A-Framework-to-Guide-Sustainability-Across-%20the-Project-Cycle.pdf?sequence=1&isAllowed=y
https://www.calpers.ca.gov/page/investments/investment-manager-engagement-programs/responsible-contractor-program
https://www.calpers.ca.gov/page/investments/investment-manager-engagement-programs/responsible-contractor-program
https://www.calpers.ca.gov/page/investments/investment-manager-engagement-programs/responsible-contractor-program
https://www.calpers.ca.gov/page/investments/investment-manager-engagement-programs/responsible-contractor-program
https://comptroller.nyc.gov/services/financial-matters/pension/initiatives/responsible-contractor-policy/
https://comptroller.nyc.gov/services/financial-matters/pension/initiatives/responsible-contractor-policy/
https://comptroller.nyc.gov/services/financial-matters/pension/initiatives/responsible-contractor-policy/
https://comptroller.nyc.gov/services/financial-matters/pension/initiatives/responsible-contractor-policy/
https://www.nrdc.org/resources/taking-high-road-more-and-better-infrastructure-united-states
https://www.nrdc.org/resources/taking-high-road-more-and-better-infrastructure-united-states
https://www.nrdc.org/resources/taking-high-road-more-and-better-infrastructure-united-states
https://www.gov.uk/government/publications/accelerating-green-finance-green-finance-taskforce-report
https://www.gov.uk/government/publications/accelerating-green-finance-green-finance-taskforce-report
https://www.gov.uk/government/publications/accelerating-green-finance-green-finance-taskforce-report
https://www.gov.uk/government/publications/accelerating-green-finance-green-finance-taskforce-report
http://www.lse.ac.uk/GranthamInstitute/investing-in-a-just-transition/
http://www.lse.ac.uk/GranthamInstitute/investing-in-a-just-transition/
http://www.lse.ac.uk/GranthamInstitute/investing-in-a-just-transition/

The Investing in a Just Transition initiative is led by the Grantham Research
Institute on Climate Change and the Environment and the Initiative for
Responsible Investment. It is being delivered in partnership with the
Principles for Responsible Investment (PRI) and the International Trade
Union Confederation (ITUC).

The initiative is working to identify the role that institutional investors can
play in connecting their action on climate change with inclusive development
pathways. This builds on the commitment within the Paris Agreement to
support a just transition.

This guide sets out how investors can address the social dimension of climate
change and pursue the goal of a just transition as part of their core operating
practices. The guide draws on an international review of well-tested investor
approaches that already exist, and on extensive dialogue with investors, to
provide a framework that can be applied both by individual institutions and
through collaborative initiatives.

Published in December 2018 by:

Grantham Research Institute on Climate Change
and the Environment
London School of Economics and Political Science
Houghton Street,
London, WC2A 2AE
United Kingdom

www.lse.ac.uk/GranthamInstitute

