

Climate Actions for Investors THE ROAD THROUGH PARIS

Join hundreds of investors from 30 countries representing over \$25 trillion in assets (and rising!).

Take action on climate change as the globe unites to agree to keep global warming below 2°C.

Here are many of the actions you can take. Take as many as you can!

#COP21 #ClimateAction

1 Do today...

Sign the Global Investor Statement on Climate Change

Sign up to CDP

Publish your climate change policies

Showcase commitments on NAZCA

Join a climate change investor group

Join the Paris Pledge for Action

2 Do next...

Ask your fund manager about:

Climate Risk

Shareholder resolution opportunities

Promote The UN's Initiative for Business Leadership on Climate Change to companies

Join the PRI and a national SIF

Sign the CDP Carbon Action

Sign the Montreal Carbon Pledge

Publish your low carbon investments on the Low Carbon Registry

3 Plan to...

Develop your policies for:

Asset allocation

Corporate stewardship

Engaging with policy makers

Fill in the Asset Owners Disclosure Project (AODP) survey

Join membership body calls for public policy change

Visit DivestInvest

Join the Portfolio Decarbonisation Coalition

GLOBAL INVESTOR COALITION ON CLIMATE CHANGE

Climate Actions for Investors

THE ROAD THROUGH PARIS

The actions explained....

Sign the Global Investor Statement on Climate Change to affirm you recognise and will evaluate your exposure to climate risk and to call on policymaker support.

Sign up to CDP for free access to climate change risk information on 1000's of companies.

Join the IIGCC, IGCC or INCR investor groups on climate change to coordinate and share knowledge with other concerned investors.

Publish your climate change policies to inform stakeholders of your approach to climate risk.

Showcase your commitments on NAZCA - the United Nations portal highlighting actions and opportunities for collaboration.

Join the Paris Pledge for Action to pledge support to meeting or exceeding the level of ambition set by the COP21 agreement. Speak to your preferred investor membership body for more detail.

Join the PRI and a national SIF to become a part of your national and international sustainable and responsible financial services networks.

Publish your low carbon investments on the Low Carbon Registry to evidence opportunities to other investors.

Sign the Montreal Carbon Pledge to measure and disclose the carbon footprint of your portfolio.

Sign the CDP Carbon Action asking the world's highest emitting companies to take three actions on climate change

Promote The UN's Initiative for Business Leadership on Climate Change to companies. See their website for further details.

Ask your fund manager how climate risk is being factored into their investment decisions and about the opportunities to engage with carbon-intensive companies.

Fill in the Asset Owners Disclosure Project (AODP) survey to provide valuable insight into the strategies deployed by asset owners to mitigate the risk of climate change.

Divestinvest discusses fossil fuel divestment which is a strategy some investors - often charities and foundations - have explored.

Join the Portfolio Decarbonisation Coalition - a critical mass of institutional investors committed to decarbonising their portfolios and, ultimately, the economy.

Join your membership bodies' calls for public policy changes if you are a CEO or CIO.

Develop your policies for: asset allocation, corporate stewardship and engaging with policymakers. Then share them with relevant stakeholders.

GLOBAL INVESTOR COALITION ON CLIMATE CHANGE

