

Rising Climate Change Risk Not Yet Factored in by Markets

Limited impact on near-term cash flows is masking longer-term risk.

August 2020

KEY INSIGHTS

- Climate change has seen a dramatic increase in attention in recent years, and this has been reflected in its prominence as an investment issue.
- Despite this focus, however, only those sectors facing high transition risk, like fossil fuel producers, have seen valuations materially impacted.
- In our view, rising climate change risk is not being reflected in broader valuations due to the limited impact of climate factors on near-term cash flows.

Last year we saw a dramatic increase in concern over climate change, which was reflected in its prominence as an investment issue. Despite all this attention, however, climate change has only had a significant impact on the valuations of select sectors—specifically those facing extremely elevated transition risk, such as fossil fuel producers. We believe valuation dislocations have been limited to a narrow universe of companies because climate change has not been particularly impactful to near-term cash flows for the broader market.

This is not to say that companies are not vulnerable to climate change today, but more that they are not yet directly feeling the impact. In many instances, insurance is covering physical risks. Meanwhile, governments have not started to regulate or tax companies for greenhouse gas (GHG) emissions, deforestation, or other catalysts of climate change. We believe that valuations will eventually start to factor in climate change risks—and

opportunities—affecting virtually our entire investment universe, albeit to varying degrees.

The Science Behind Climate Change

For the world to have a chance of at least minimizing the impact of climate change, it is necessary to keep global temperatures to within +1.5°C from preindustrial levels. To experience less severe impacts from climate change, global temperatures need to stay within +2.0°C. The UN's Intergovernmental Panel on Climate Change (IPCC) Special Report on Climate Change found that keeping the global temperature rise to +1.5°C would require a 45% reduction in net emissions by 2030 and net zero emissions by 2050. Keeping to +2.0°C would require a 25% reduction in emissions by 2030 and net zero by 2070.

Viewing Our Investments Through a +1.5°C and +2.0°C Lens

Science indicates that keeping the global mean surface temperature rise to less

Maria Elena Drew
*Director of Research,
Responsible Investing*

“We believe that almost the entire investment universe will feel some impacts of climate change—through revenues, sourcing, or cost structure...

Minimizing the Impact of Climate Change Is a Challenge

(Fig. 1) Required reduction in net GHG emissions

Global Temperature Rise Target	Reduction Needed in Net Emissions by 2030	Year to Achieve Net Zero Emissions
+1.5°C scenario	45%	2050
+2.0°C scenario	25%	2070

As of 2018.

Source: UN Intergovernmental Panel on Climate Change.

than +1.5°C will be extremely challenging, if not impossible. Therefore, in our view, the probability that our investments will need to be capable of adapting to either a +1.5°C or +2.0°C scenario is high. Even keeping global warming within these parameters means there will be climate change impacts that will affect the investment landscape, such as rising sea levels, increased storm frequency, hotter, more frequent heat waves, and shifting growing seasons.

In its 2019 Global Warming of 1.5°C report, the IPCC aggregates the various scientific climate models that keep global warming within a +1.5°C pathway. Taking the midpoint of these models implies a massive re-engineering of the world's energy infrastructure, including significant energy efficiency gains as well as transitioning away from fossil fuels and into renewables between now and 2050. Potentially even more material to many investment cases is how the regulatory landscape might evolve to meet a +1.5°C or +2.0°C scenario.

Climate Change in Our Investment Analysis

How our investee companies are assessing their exposure to climate change and building environmental sustainability into their long-term strategic planning are key concerns for our analysts and portfolio managers. We believe that almost the entire investment universe will feel some impacts of climate change—through revenues, sourcing, or cost structure—and companies that

can create economic value with a low or zero carbon footprint will be better positioned than peers in a world of rising environmental regulation. Figure 2 illustrates some examples of where we believe climate change factors are most material across equity and fixed income credit markets.

When we evaluate climate change factors in our investment thesis, we believe that fundamental analysis, coupled with our Responsible Investing Indicator Model (RIIM) analysis, is a real strength. RIIM can help our analysts compare how one potential investment stacks up versus another on a range of climate-related issues. Applying RIIM portfolio analysis can also help portfolio managers quantify the amount of risk they are taking on climate-related issues across the whole portfolio and compared with its benchmark.

In addition to our RIIM analysis, the responsible investing team works closely with our sector analysts in evaluating climate change factors. Work done by the responsible investing team can range from company-specific analysis, such as assessing environmental ratings on real estate companies, to more thematic work like creating a carbon tool. This tool allows our analysts to input their own gross domestic product (GDP), energy efficiency, de/reforestation, and other forecasts to understand how certain assumptions compare with a +1.5°C and +2.0°C pathway.

The Disconnect Between Science, Policy, and Corporate Reporting

A profound disparity exists between science and policy regarding climate change. Despite the prominence of this issue in society, we continue to see varying levels of commitment from governments on combating rising

temperatures. On the global stage, nations were unable to come to an agreement at the UN Climate Change Conference COP 25 summit held in Madrid. However, on a regional and national level, there has been action to push policy closer to science. Perhaps the most notable is the European Union

Climate Change and the Investment Universe

(Fig. 2) The impact will be felt more materially in certain sectors

As of December 2019.
Source: T. Rowe Price.

“Despite the prominence of [climate change] in society, we continue to see varying levels of commitment from governments on combating rising temperatures.

(EU) Green Deal, which contains a series of proposed legislation aimed at moving the EU to net zero GHG emissions by 2050.

While we have seen improvement over recent years, an ongoing issue that impacts the quality of environmental, social, and governance reporting we can provide to our clients is corporate disclosure. Even for the most widely reported environmental metrics, namely total GHG emissions and total carbon emissions, we find that disclosure levels are low across most benchmarks.

We can compensate to some degree for low disclosure levels by using estimated carbon emissions (provided by third parties), but it still does not allow for full coverage of benchmarks and portfolios in many cases. Additionally, estimating carbon emissions for a company is a very difficult task, so accuracy is a concern, and we would caution clients about making decisions based solely on this quantitative dataset. As companies start to report these data more consistently, and in a standardized format, we will likely see notable adjustments.

T. Rowe Price focuses on delivering investment management excellence that investors can rely on—now and over the long term.

T.RowePrice®

Important Information

This material is being furnished for general informational and/or marketing purposes only. The material does not constitute or undertake to give advice of any nature, including fiduciary investment advice, nor is it intended to serve as the primary basis for an investment decision. Prospective investors are recommended to seek independent legal, financial and tax advice before making any investment decision. T. Rowe Price group of companies including T. Rowe Price Associates, Inc. and/or its affiliates receive revenue from T. Rowe Price investment products and services. **Past performance is not a reliable indicator of future performance.** The value of an investment and any income from it can go down as well as up. Investors may get back less than the amount invested.

The material does not constitute a distribution, an offer, an invitation, a personal or general recommendation or solicitation to sell or buy any securities in any jurisdiction or to conduct any particular investment activity. The material has not been reviewed by any regulatory authority in any jurisdiction.

Information and opinions presented have been obtained or derived from sources believed to be reliable and current; however, we cannot guarantee the sources' accuracy or completeness. There is no guarantee that any forecasts made will come to pass. The views contained herein are as of the date written and are subject to change without notice; these views may differ from those of other T. Rowe Price group companies and/or associates. Under no circumstances should the material, in whole or in part, be copied or redistributed without consent from T. Rowe Price.

The material is not intended for use by persons in jurisdictions which prohibit or restrict the distribution of the material and in certain countries the material is provided upon specific request. It is not intended for distribution to retail investors in any jurisdiction.

Australia—Issued in Australia by T. Rowe Price Australia Limited (ABN: 13 620 668 895 and AFSL: 503741), Level 50, Governor Phillip Tower, 1 Farrer Place, Suite 50B, Sydney, NSW 2000, Australia. For Wholesale Clients only.

Brunei—This material can only be delivered to certain specific institutional investors for informational purpose upon request only. The strategy and/or any products associated with the strategy has not been authorised for distribution in Brunei. No distribution of this material to any member of the public in Brunei is permitted.

Canada—Issued in Canada by T. Rowe Price (Canada), Inc. T. Rowe Price (Canada), Inc.'s investment management services are only available to Accredited Investors as defined under National Instrument 45-106. T. Rowe Price (Canada), Inc. enters into written delegation agreements with affiliates to provide investment management services.

China—This material is provided to specific qualified domestic institutional investor or sovereign wealth fund on a one-on-one basis. No invitation to offer, or offer for, or sale of, the shares will be made in the People's Republic of China ("PRC") (which, for such purpose, does not include the Hong Kong or Macau Special Administrative Regions or Taiwan) or by any means that would be deemed public under the laws of the PRC. The information relating to the strategy contained in this material has not been submitted to or approved by the China Securities Regulatory Commission or any other relevant governmental authority in the PRC. The strategy and/or any product associated with the strategy may only be offered or sold to investors in the PRC that are expressly authorized under the laws and regulations of the PRC to buy and sell securities denominated in a currency other than the Renminbi (or RMB), which is the official currency of the PRC. Potential investors who are resident in the PRC are responsible for obtaining the required approvals from all relevant government authorities in the PRC, including, but not limited to, the State Administration of Foreign Exchange, before purchasing the shares. This document further does not constitute any securities or investment advice to citizens of the PRC, or nationals with permanent residence in the PRC, or to any corporation, partnership, or other entity incorporated or established in the PRC.

DIFC—Issued in the Dubai International Financial Centre by T. Rowe Price International Ltd. This material is communicated on behalf of T. Rowe Price International Ltd. by its representative office which is regulated by the Dubai Financial Services Authority. For Professional Clients only.

EEA ex-UK—Unless indicated otherwise this material is issued and approved by T. Rowe Price (Luxembourg) Management S.à r.l. 35 Boulevard du Prince Henri L-1724 Luxembourg which is authorised and regulated by the Luxembourg Commission de Surveillance du Secteur Financier. For Professional Clients only.

Hong Kong—Issued in Hong Kong by T. Rowe Price Hong Kong Limited, 6/F, Chater House, 8 Connaught Road Central, Hong Kong. T. Rowe Price Hong Kong Limited is licensed and regulated by the Securities & Futures Commission. For Professional Investors only.

Indonesia—This material is intended to be used only by the designated recipient to whom T. Rowe Price delivered; it is for institutional use only. Under no circumstances should the material, in whole or in part, be copied, redistributed or shared, in any medium, without prior written consent from T. Rowe Price. No distribution of this material to members of the public in any jurisdiction is permitted.

Korea—This material is intended only to Qualified Professional Investors upon specific and unsolicited request and may not be reproduced in whole or in part nor can they be transmitted to any other person in the Republic of Korea.

Malaysia—This material can only be delivered to specific institutional investor upon specific and unsolicited request. The strategy and/or any products associated with the strategy has not been authorised for distribution in Malaysia. This material is solely for institutional use and for informational purposes only. This material does not provide investment advice or an offering to make, or an inducement or attempted inducement of any person to enter into or to offer to enter into, an agreement for or with a view to acquiring, disposing of, subscribing for or underwriting securities. Nothing in this material shall be considered a making available of, solicitation to buy, an offering for subscription or purchase or an invitation to subscribe for or purchase any securities, or any other product or service, to any person in any jurisdiction where such offer, solicitation, purchase or sale would be unlawful under the laws of Malaysia.

New Zealand—Issued in New Zealand by T. Rowe Price Australia Limited (ABN: 13 620 668 895 and AFSL: 503741), Level 50, Governor Phillip Tower, 1 Farrer Place, Suite 50B, Sydney, NSW 2000, Australia. No Interests are offered to the public. Accordingly, the Interests may not, directly or indirectly, be offered, sold or delivered in New Zealand, nor may any offering document or advertisement in relation to any offer of the Interests be distributed in New Zealand, other than in circumstances where there is no contravention of the Financial Markets Conduct Act 2013.

Philippines—THE STRATEGY AND/ OR ANY SECURITIES ASSOCIATED WITH THE STRATEGY BEING OFFERED OR SOLD HEREIN HAVE NOT BEEN REGISTERED WITH THE SECURITIES AND EXCHANGE COMMISSION UNDER THE SECURITIES REGULATION CODE. ANY FUTURE OFFER OR SALE OF THE STRATEGY AND/ OR ANY SECURITIES IS SUBJECT TO REGISTRATION REQUIREMENTS UNDER THE CODE, UNLESS SUCH OFFER OR SALE QUALIFIES AS AN EXEMPT TRANSACTION.

Singapore—Issued in Singapore by T. Rowe Price Singapore Private Ltd., No. 501 Orchard Rd, #10-02 Wheelock Place, Singapore 238880. T. Rowe Price Singapore Private Ltd. is licensed and regulated by the Monetary Authority of Singapore. For Institutional and Accredited Investors only.

South Africa—T. Rowe Price International Ltd ("TRPIL") is an authorised financial services provider under the Financial Advisory and Intermediary Services Act, 2002 (FSP Licence Number 31935), authorised to provide "intermediary services" to South African investors.

Switzerland—Issued in Switzerland by T. Rowe Price (Switzerland) GmbH, Talstrasse 65, 6th Floor, 8001 Zurich, Switzerland. For Qualified Investors only.

Taiwan—This does not provide investment advice or recommendations. Nothing in this material shall be considered a solicitation to buy, or an offer to sell, a security, or any other product or service, to any person in the Republic of China.

Thailand—This material has not been and will not be filed with or approved by the Securities Exchange Commission of Thailand or any other regulatory authority in Thailand. The material is provided solely to "institutional investors" as defined under relevant Thai laws and regulations. No distribution of this material to any member of the public in Thailand is permitted. Nothing in this material shall be considered a provision of service, or a solicitation to buy, or an offer to sell, a security, or any other product or service, to any person where such provision, offer, solicitation, purchase or sale would be unlawful under relevant Thai laws and regulations.

UK—This material is issued and approved by T. Rowe Price International Ltd, 60 Queen Victoria Street, London, EC4N 4TZ which is authorised and regulated by the UK Financial Conduct Authority. For Professional Clients only.

USA—Issued in the USA by T. Rowe Price Associates, Inc., 100 East Pratt Street, Baltimore, MD, 21202, which is regulated by the U.S. Securities and Exchange Commission. For Institutional Investors only.

© 2020 T. Rowe Price. All rights reserved. T. ROWE PRICE, INVEST WITH CONFIDENCE, and the bighorn sheep design are, collectively and/or apart, trademarks or registered trademarks of T. Rowe Price Group, Inc.