

June 14, 2021

VIA ELECTRONIC SUBMISSION

Attn: Gary Gensler, Chair, Securities and Exchange Commission
Re: Requested Public Input on Climate Change Disclosure

The Institute for Policy Integrity (“Policy Integrity”) at New York University School of Law,1
Environmental Defense Fund (“EDF”), the Initiative on Climate Risk and Resilience Law
(“ICRRL”), and Professors Madison Condon, Jim Rossi, and Michael Vandenbergh (collectively,
the “signatories”), respectfully submit the following comments to the Securities and Exchange
Commission (“SEC” or “Commission”) regarding its request for public input on climate change
disclosures.2 Policy Integrity is a non-partisan think tank dedicated to improving the quality of
government decision making through advocacy and scholarship in the fields of administrative law,
economics, and public policy. EDF is a non-partisan, non-governmental environmental
organization representing over two million members and supporters nationwide. Since 1967, EDF
has linked law, policy, science, and economics to create innovative and cost-effective solutions to
today’s most pressing environmental problems. ICRRL is a joint initiative of Policy Integrity,
EDF, Columbia Law School’s Sabin Center for Climate Change Law, and Vanderbilt Law School,
focused on legal efforts on climate risk and resilience, particularly at the intersection of practice
and scholarship.3

Professors Madison Condon, Jim Rossi, and Michael Vandenbergh join these comments in their
individual capacities. Professor Condon is an Associate Professor of Law at Boston University
School of Law and an Affiliated Scholar at Policy Integrity. Her scholarship focuses on climate
change and its relationship to corporate governance, market risk, and financial regulators.
Professor Rossi is the Judge D.L. Lansden Chair in Law at Vanderbilt. His scholarship focuses on
the role of public utility doctrines and principles in modern energy markets, as well as federalism
and other shared jurisdictional issues affecting agency regulation. Professor Vandenbergh is the
David Daniels Allen Distinguished Chair in Law at Vanderbilt Law School and Director of the
Climate Change Research Network. His scholarship on environmental law focuses on the
relationship between formal legal regulation and informal social regulation of individual and
corporate behavior.4

1 This document does not purport to present New York University School of Law’s views, if any.
2 See Public Statement, Acting Chair Allison Herren Lee, SEC, Public Input Welcomed on Climate Change
Disclosures (Mar. 15, 2021), https://perma.cc/79R6-MEBD.
3 This document does not necessarily represent the views of each ICRRL partner organization. For more information
on ICRRL, see https://icrrl.org.
4 This document does not purport to present Vanderbilt Law School or Boston University School of Law’s views, if
any.

2

The Commission poses fifteen questions related to the development of new climate risk disclosure
regulations and the enforcement of existing disclosure regulations. In response, Policy Integrity,
EDF, ICRRL, and Professors Condon, Rossi, and Vandenbergh make the following fifteen
recommendations, each of which is discussed in further detail below.5

• The Commission should establish mandatory climate risk disclosure requirements that
produce comparable, specific, and decision-useful information for investors (Question 1)

• All disclosures should be included in the Form 10-K annual report, and where appropriate,
disclosures should be filed in the financial statements section (Question 1)

• The Commission’s disclosure requirements should incorporate the Task Force on Climate-
Related Financial Disclosure’s (“TCFD’s”) recommended disclosures and supplement
them with a set of detailed line items (Question 2)

• The Commission should move quickly to establish these climate risk disclosure
requirements (Question 2)

• Climate risk disclosure and carbon markets are complementary policies, not substitutes
(Question 2)

• The Commission should solicit stakeholder input on standards, but industry participants
should not have the final say (Question 3)

• Industry-specific standards will help ensure that investors receive sufficiently specific and
decision-useful information (Question 4)

• The Commission should draw from existing frameworks like the TCFD and the
Sustainability Accounting Standards Board (“SASB”), and it should improve upon those
voluntary standards (Question 5)

• The Commission should develop feedback channels to ensure that standards are responsive
to new developments and evolving needs (Question 6)

• Climate-related disclosures should be mandated through amendments to Regulation S-K
and Regulation S-X (Question 7)

• The Commission should take steps to make its climate risk disclosure standards compatible
with those in other jurisdictions, while ensuring the U.S. provides rigorous and reliable
standards (Question 9)

• The Commission should dedicate additional resources to enforcement and subject certain
climate risk disclosures to auditing (Question 10)

• Studies suggest that the Commission should not adopt a comply-or-explain approach to
disclosure (Question 12)

• A sustainability disclosure and analysis section may provide helpful context for investors,
but it is not a substitute for line-item disclosures (Question 13)

• The Commission should elicit disclosures from large private companies and is authorized
to do so (Question 14)

5 In parentheses after each recommendation, we list the SEC question to which it is most pertinent.

3

The signatories additionally submit to the Commission the report Mandating Disclosure of
Climate-Related Financial Risk, which was released jointly by Policy Integrity and EDF in
February 2021 and is pending publication in the NYU Journal of Legislation & Public Policy.6

6 Madison Condon et al., Mandating Disclosure of Climate-Related Financial Risk, 23 N.Y.U. J. LEGIS. & PUB.
POL’Y (forthcoming 2021), https://perma.cc/7V28-957L.

4

A. The Commission should establish mandatory climate risk disclosure
requirements that produce comparable, specific, and decision-useful information
for investors (Question 1)

Climate change presents grave risk across the U.S. economy, including to corporations, their
investors, the markets in which they operate, and the American public at large.7 Unlike other
financial risks, however, climate risk is not routinely disclosed to the public. Insufficient corporate
disclosures have persisted despite the SEC’s issuance of regulatory guidance on the topic, the
emergence of voluntary disclosure frameworks and standards, and growing calls from major
investors for improved disclosure.

Given the inadequacy of the current regime, the SEC should take further action to fulfill its
statutory mandate to protect investors and promote efficiency, competition, and capital formation.
Specifically, the Commission should issue new, mandatory disclosure regulations that will yield
comparable, specific, and decision-useful climate risk information.

As with other financial risks, the disclosure of climate-related financial risk is essential for price
discovery and market functioning, and can result in smarter investing and allocation of capital to
higher-value projects or corporations. But despite the growing recognition across the financial
sector that climate risk is material to corporations’ financial prospects, and consequent demand for
climate risk information from the investor community,8 most corporations’ disclosures are
inadequate.

The Commission’s 2010 Climate Disclosure Guidance (“2010 Guidance”) clarified that climate
risk could be material for investors and necessary to disclose—a significant and important step
toward a robust climate risk disclosure regime. But the 2010 Guidance has not resulted in the
volume or quality of disclosure that many expected. Many corporations continue to avoid climate
risk disclosures entirely,9 and others provide only disclosures that are neither corporation-specific
nor decision-useful—that is, they do not help investors understand the risk the individual
corporation faces or how that risk compares to the risk faced by other corporations.10

7 This Section addresses the first half of Question 1 in the Request for Public Input: “How can the Commission best
regulate, monitor, review, and guide climate change disclosures in order to provide more consistent, comparable,
and reliable information for investors while also providing greater clarity to registrants as to what is expected of
them?”
8 See, e.g., Global Investor Statement to Governments on Climate Change (Dec. 19, 2019), https://perma.cc/8ZCP-
C396 (signed statement by 631 investors representing over $37 trillion in assets calling for “reliable and decision-
useful climate-related financial information to price climate-related risks and opportunities effectively”). BlackRock
has also joined calls for mandatory disclosure rules. Simon Jessop & Matthew Green, BlackRock CEO Backs
Mandatory Climate Reporting, Urges U.S. Action, REUTERS (Nov. 10, 2020), https://perma.cc/YDU4-S6J6; see also
Larry Fink, Larry Fink’s 2021 Letter to CEOs, BLACKROCK (Jan. 26, 2021), https://perma.cc/F2HF-VZ7A
(expressing strong support for a single reporting standard, “which will enable investors to make more informed
decisions about how to achieve durable long-term returns.”).
9 TASK FORCE ON CLIMATE-RELATED FIN. DISCLOSURES, 2020 STATUS REPORT 12 (2020), https://perma.cc/2QGF-
YWF3 [hereinafter TCFD 2020 STATUS REPORT]. See generally PARKER BOLSTAD ET AL., BROOKINGS INST.,
FLYING BLIND: WHAT DO INVESTORS REALLY KNOW ABOUT CLIMATE CHANGE RISKS IN THE U.S. EQUITY AND
MUNICIPAL DEBT MARKETS? (2020), https://perma.cc/8LNV-BEGK [hereinafter BROOKINGS REPORT].
10 Id.

5

This is in part because corporations are afforded significant discretion in determining what
information is material.11 There is no bright-line rule for distinguishing between material and
immaterial information.12 Furthermore, corporations are not required to share information about
the process by which they make materiality determinations.13 As a result, it is difficult for the SEC
to disapprove of a decision not to disclose information about a risk.

The SEC’s 2010 Guidance is not the only available resource on climate risk disclosure. Voluntary
standard-setters have also done valuable work encouraging firms to disclose their climate risk, but
these frameworks suffer from incomplete participation. Voluntary standards, after all, are
voluntary. While over 1,000 corporations have signed on to the Task Force on Climate-Related
Financial Disclosures (“TCFD”), many others have not.14 As of the TCFD’s 2020 Status Report,
over 40 percent of the world’s 100 largest public companies were not signatories of the TCFD or
reporting in line with its recommendations.15 Furthermore, corporations that do participate in these
voluntary frameworks may still disregard some of the recommendations. Despite the hundreds of
TCFD signatories, as of the TCFD ’s 2019 Status Report, only four percent of companies’
disclosures aligned with at least ten of the eleven TCFD recommendations.16

In terms of quality, the climate risk information that does make it into corporations’ annual 10-K
reports is often unhelpful. In its 2017 State of Disclosure report, which surveyed “the latest-
available Form 10-K or 20-F filings for up to the top 10 companies in each of 79 industries,” the
Sustainability Accounting Standards Board (“SASB”) found that “the most common form of
disclosure across the majority of industries and topics was generic boilerplate language, which is
inadequate for investment decision-making.”17 More recent reports have concluded the same. One

11 Rick E. Hansen, Climate Change Disclosure by SEC Registrants: REvisiting the SEC’s 2010 Interpretive Release,
6 BROOK. J. CORP. FIN. & COM. L. 487, 502 (2012), https://perma.cc/U4TJ-5P37; Virginia Harper Ho, “Comply or
Explain” and the Future of Non-Financial Reporting, 21 LEWIS & CLARK L. REV. 317, 328 (2017) (“For purposes
of financial reporting, the materiality of ESG information is a determination over which corporate management has
discretion, so ESG issues may be under-reported, particularly if firms are not adequately identifying and monitoring
ESG risk.”).
12 Hana V. Vizcarra, The Reasonable Investor and Climate-Related Information: Changing Expectations for
Financial Disclosures, 50 ENVTL. L. REP. 10106, 10112 (2020), https://perma.cc/AJU6-QDKH.
13 Hana V. Vizcarra, Climate-Related Disclosure and Litigation Risk in the Oil & Gas Industry: Will State Attorneys
General Investigations Impede the Drive for More Expansive Disclosures?, 43 VT. L. REV. 733, 758 (2019),
https://perma.cc/93ZS-283K (“SEC’s enforcement role with regard to disclosures is limited by the information it can
review. The division of the agency that reviews disclosures for compliance with SEC rules does not have subpoena
power, does not have access to the underlying information that companies consider in making their materiality
determinations, and has little training in climate-related disclosure.”).
14 TCFD 2020 STATUS REPORT, supra note 9, at 2.
15 Id. at 4 (“Nearly 60% of the world’s 100 largest public companies support the TCFD, report in line with the
TCFD recommendations, or both.”).
16 TASK FORCE ON CLIMATE-RELATED FIN. DISCLOSURES, 2019 STATUS REPORT 7 (2019), https://perma.cc/NZ25-
WHF3.
17 SUSTAINABILITY ACCT. STANDARDS BD., THE STATE OF DISCLOSURE 2017: AN ANALYSIS OF THE EFFECTIVENESS
OF SUSTAINABILITY DISCLOSURE IN SEC FILINGS 2 (2017), https://perma.cc/USC8-2HN2 [hereinafter SASB STATE
OF DISCLOSURE].

6

2020 study found, for example, that while disclosure may have increased in quantity, “[m]ore firms
are disclosing more general information that is essentially of no utility to the marketplace.”18

In sum, the current patchwork approach to climate risk disclosure has not yielded information of
sufficient scope or quality for investors, regulators, and other interested stakeholders. A new
approach is necessary to ensure that climate risk disclosures are comparable, specific, and
decision-useful.19

Comparable disclosures allow investors to understand how corporations compare with one another
in risk and performance. Comparability demands consistency and standardization in what, where
and how information is provided. Specific disclosures inform investors of risks and opportunities
that are unique to the corporation providing the disclosure. And decision-useful disclosures provide
users with information of sufficient quality to “integrate climate risk into [] decision-making.”20
Relevant decisions include not just those regarding whether and how much to invest, but also how
to engage as a stock owner, including with respect to proxy voting.

In order to ensure that climate risk disclosures are comparable, specific, and decision-useful, the
SEC should promulgate regulations with mandatory disclosure requirements. Mandatory
requirements are necessary to standardize disclosures. The regulations should use line items and
metrics to ensure that the information produced will be comparable across corporations. And those
line items and metrics should focus on the information that is likely to be most important to
investors.

An additional reason for disclosure requirements to be mandatory is so that they can be subjected
to auditing and assurance. Voluntary frameworks typically lack independent auditing
requirements, which is one reason many investors perceive current disclosures to be unreliable or
uneven.21 Samantha Ross, founding Chief of Staff of the Public Company Accounting Oversight
Board (“PCAOB”), has argued that “[a]ssurance is urgently needed to improve the rigor and
reliability of corporate climate disclosures in time to avoid a serious loss of market confidence in
corporate reporting if and when errors and omissions in material, but sloppy or overly rosy,

18 BROOKINGS REPORT, supra note 9, at 3; see also STEPHANIE JONES ET AL., WHAT INVESTORS AND THE SEC CAN
LEARN FROM THE TEXAS POWER CRISES (2021) (finding that Texas power companies provided only boilerplate
language on physical climate risks in 10-K reports despite experiencing multiple outage crises resulting from
extreme weather).
19 The goal of achieving “comparable, specific, and decision-useful” disclosure harmonizes with the SEC’s aim to
“facilitat[e] the disclosure of consistent, comparable, and reliable information on climate change.” See Public
Statement, Acting Chair Allison Herren Lee, SEC, Public Input Welcomed on Climate Change Disclosures (Mar.
15, 2021), https://perma.cc/79R6-MEBD. Other groups have used the “consistent, comparable, and reliable”
wording as well. See, e.g., Press Release, International Organization of Securities Commissions, IOSCO Sees an
Urgent Need for Globally Consistent, Comparable and Reliable Sustainability Disclosure Standards and Announces
Its Priorities and Vision for a Sustainability Standards Board Under the IFRS Foundation (Feb. 24, 2021),
https://perma.cc/7UKX-NUZJ. Our use of “comparable, specific, and decision-useful” emphasizes the same core
goals of standardized, accurate, and relevant disclosure, while placing additional emphasis on granularity and user-
friendliness.
20 COMMODITY FUTURES TRADING COMM’N CLIMATE-RELATED MARKET RISK SUBCOMM. OF THE MARKET RISK
ADVISORY COMM., MANAGING CLIMATE RISK IN THE U.S. FINANCIAL SYSTEM 88 (2020), https://perma.cc/UT9M-
FG2Y [hereinafter CFTC REPORT].
21 J. Robert Brown, Jr., Board Member, Pub. Co. Acct. Oversight Bd., Remarks at the Harvard Law School Forum
on Corporate Governance: Revealing ESG in Critical Audit Matters (Nov. 19, 2020), https://perma.cc/TSC6-ATSM.

7

disclosures about climate impacts come to light.”22 In accordance with its authority to promulgate
regulations that facilitate investor protection, capital formation and improved confidence, the SEC
should require auditing and assurance of climate risk disclosures because such verification would
assure investors that corporations’ climate risk management practices are genuine and consistent
with the content of their financial statements.23 Therefore, mandating climate risk disclosure so
that it can be subject to audit and assurance is a necessary step for providing accurate and reliable
information about climate risk to investors.

B. All disclosures should be included in the Form 10-K annual report, and where
appropriate, disclosures should be filed in the financial statements section
(Question 1)

The SEC should adopt an approach that recognizes the importance of discussing climate risks in
financial disclosure forms.24 Many impacts of climate change can be quantified and monetized,
and should therefore be treated no differently than other financial risks.

To that end, the SEC should add climate risk line items to the financial statements section (Item 8)
of the Form 10-K when possible. These climate risk line items may include quantitative measures
of a corporation’s exposure to climate risk: for example, the value of all fossil-fuel related assets
owned or managed by the corporation. Including these line items in the corporation’s audited
financial statements section is valuable because it ensures third-party verification of the climate
information provided, thereby subjecting the climate disclosures to the same degree of scrutiny as
other disclosures that are relevant to a corporation’s financial performance.25

22 Samantha Ross, The Role of Accounting and Auditing in Addressing Climate Change, CTR. FOR AM. PROGRESS
(Mar. 1, 2021), https://perma.cc/3E6Y-NFMY. Improved investor confidence through third-party verification may
also lower the cost of capital for public companies. Cf. Cynthia A. Williams & Jill E. Fisch, Request for Rulemaking
on Environmental, Social, and Governance, 3-6 (Oct. 1, 2018), https://perma.cc/NDW4-3NW9 (“Many other
developed countries have already promulgated [environmental, social, and corporate governance disclosure]
requirements, shaping the expectations of global investors. . . . To the extent that US companies fail to disclose
information which global investors are being encouraged, and in some cases required, to consider, they will be at a
disadvantage in attracting capital from some of the world’s largest financial markets.”); see also Alicia J. Davis, A
Requiem for the Retail Investor?, 95 VA. L. REV. 1105, 1116-20 (2009).
23 Cf. Sally Hickey, Hold Fund Managers to Account over ESG Claims, Says Quilter, FIN. TIMES ADVISER (May 21,
2021), https://perma.cc/3CBS-7WGJ (surveying investors about ESG and finding that “investments not being what
they are claimed to be was identified by 44 percent of investors as their biggest worry”). For arguments that
improved assurance may also “well mobilize sources of capital from investors who are currently unwilling to
invest,” see Williams & Fisch, supra note 22, at 5.
24 This Section addresses the second half of Question 1 in the Request for Public Input: “Where and how should
such disclosures be provided? Should any such disclosures be included in annual reports, other periodic filings, or
otherwise be furnished?”
25 See Ross, supra note 22 (“Enormously important investment decisions are made based on what companies say
about their GHG emissions. Yet investors must take those assertions on faith alone. The SEC . . . should work with
the PCAOB to expand the coverage of the audit to bridge the gap between material climate disclosures and the
financial statements in an integrated way.”).

8

Disclosures that are less suited for the audited financial statements section (because they are more
qualitative or narrative in nature) should still be included in the Form 10-K.26 Though such
statements would not be subject to audit, their inclusion elsewhere in the 10-K would obligate the
corporation’s Chief Executive Officer and Chief Financial Officer to personally certify the
information’s accuracy.27 These certifications provide assurance to investors and regulators while
also signaling that climate risk disclosures merit the same degree of scrutiny and care as other
financial risks.

C. The Commission’s disclosure requirements should incorporate the TCFD’s
recommended disclosures and supplement them with a set of detailed line items
(Question 2)

The SEC’s new disclosure regulations should draw from best practices established by voluntary
frameworks, which are the product of years of research and practitioner input and thus are highly
reflective of the needs of both users and preparers of disclosures.28 Specifically, the Commission
should look to the TCFD framework and supplement its eleven recommended disclosures with a
series of detailed line items to improve the comparability of corporate disclosures. As discussed in
Section D, the Commission should also develop a set of industry-specific line-item disclosures. A
rulemaking that is consistent with the existing TCFD framework and draws line items from other
voluntary standards would decrease compliance costs for corporations that are already voluntarily
disclosing under these regimes.

Corporations across nearly all sectors face climate-related financial risk.29 Such risk comes in a
variety of forms but is generally considered to fall into two broad categories: physical risk and
transition risk. Physical risk refers to the ways in which climate change-amplified and -altered
weather patterns can affect corporate assets, operations, and equipment. Transition risk arises from
climate change-driven shifts in public policy, technology, or the market.30

Because physical and transition risks are experienced by all corporations, albeit in different
permutations, it is important to establish a universal baseline disclosure framework that all
corporations can use. The TCFD provides a useful starting point with its eleven recommended

26 See ALEXANDRA THORNTON & ANDY GREEN, CTR. FOR AM. PROGRESS, THE SEC’S TIME TO ACT: A NEW
STRATEGY FOR ADVANCING U.S. CORPORATE AND FINANCIAL SECTOR CLIMATE DISCLOSURES 20-21 (2021),
https://perma.cc/Q72Q-M628.
27 Sarbanes-Oxley Act of 2002, Pub. L. 107-204, Title III, §§ 302, 906 (2002).
28 This Section addresses the following queries within Question 2 of the Request for Public Input: “Are there
specific metrics on which all registrants should report (such as, for example, scopes 1, 2, and 3 greenhouse gas
emissions, and greenhouse gas reduction goals)? What quantified and measured information or metrics should be
disclosed because it may be material to an investment or voting decision?”
29 TASK FORCE ON CLIMATE-RELATED FIN. DISCLOSURES, FINAL REPORT: RECOMMENDATIONS OF THE TASK FORCE
ON CLIMATE-RELATED FIN. DISCLOSURES 34 (2017), https://perma.cc/QR9J-3636 [hereinafter TCFD REPORT]
(“Because climate-related risk is a non-diversifiable risk that affects nearly all sectors, many investors believe it
requires special attention.”).
30 Id. at 5-6; BLACKROCK, GETTING PHYSICAL: SCENARIO ANALYSIS FOR ASSESSING CLIMATE-RELATED RISKS 7
(2019), https://perma.cc/3J5C-7DK6; AMY MYERS JAFFE ET AL., COUNCIL ON FOREIGN REL., IMPACT OF CLIMATE
RISK ON THE ENERGY SYSTEM: EXAMINING THE FINANCIAL, SECURITY, AND TECHNOLOGY DIMENSIONS 46 (2019),
https://perma.cc/DAZ7-GFRC [hereinafter CFR REPORT].

9

disclosures, which are applicable to all corporations regardless of sector. Additionally, because
other countries have begun to structure their disclosure regimes based on the TCFD framework,
adopting a similar approach in the United States could decrease the cost of compliance for
corporations that have to disclose in multiple countries.31 It may also improve U.S. corporations’
ability to attract capital from foreign investors seeking comparable information or who will need
climate risk information about their investments for their own disclosures.

However, because several of the TCFD’s recommended disclosures are intentionally open-ended
(for example, the recommendation that a corporation “describe the organization’s governance
around climate-related risks”),32 a detailed list of line items would significantly enhance the
comparability of the disclosures elicited. The following is an incomplete list, but recommended
line items could include:

• Identification of information related to physical risk that would result from climate change-
amplified severity and frequency of extreme weather events or changes in baseline
conditions—including, but not limited to:

o Total area of properties located in 100-year (or more frequent) flood zones;33
o Volume of fresh water withdrawn and/or consumed in regions with High or

Extremely High Baseline Water Stress;34
o Identification of any assets or operations located in regions with high or increasing

risk of wildfires;
o Total value at risk of all physical assets for 3, 5, and 10 year time frames for 50, 80,

and 99 percentile climate change scenarios.
• Identification of information related to transition risk, including, but not limited to:

o State and federal climate policies that are likely to affect the corporation;
o Descriptions of any plans to reduce GHG emissions, including specification of

actual reductions versus offsets;
o Total air emissions of fine particles, NOx, and SOx, as well as the percentage of

each in or near areas of dense population;35
o Fines and non-monetary sanctions for non-compliance with environmental laws

and regulation;
o The total value of GHG emission-producing assets owned or managed by the

corporation; and
o Descriptions of private environmental governance risks to the corporation in the

form of external advocacy group pressure; public, reputation or brand pressure;

31 See Section K, infra.
32 TCFD 2020 STATUS REPORT, supra note 9, at 90.
33 See, e.g., SUSTAINABILITY ACCT. STANDARDS BD., REAL ESTATE: SUSTAINABILITY ACCOUNTING STANDARD 38
(2018), https://perma.cc/NS2S-953H.
34 See, e.g., SUSTAINABILITY ACCT. STANDARDS BD., CHEMICALS: SUSTAINABILITY ACCOUNTING STANDARD 17
(2018), https://perma.cc/7NXK-KHJN.
35 See, e.g., id. at 12.

10

employee pressure; investor pressure; insurer pressure; lender pressure; and supply
chain contract pressure.36

• Identification of corporate governance structures to manage climate-related risks:
o Descriptions of how climate-related responsibilities are assigned to management-

level positions or committees;
o Descriptions of how management is informed about climate-related issues;
o Identification of any board members responsible for climate-related issues; and
o Descriptions of the frequency with which the board and board sub-committees

analyze climate-related issues.

D. The Commission should move quickly to establish these climate risk disclosure
requirements (Question 2)

Pursuant to President Biden’s Executive Order on Climate Risk Mitigation,37 the Commission
should implement a full slate of climate risk disclosure regulations, including industry-specific
standards, as soon as practicable.38 Prompt and comprehensive action is warranted for at least three
reasons. First, there is widespread demand for climate risk disclosure among investors. Second,
the proliferation of voluntary standards, many of which have already received considerable buy-
in, indicates that the creation of and compliance with robust climate risk disclosure standards is
already feasible for both regulators and corporations. Lastly, experts have warned that systemic
financial risks could arise from a “climate bubble.”39 This risk could worsen with time and should
be mitigated quickly in order to avoid the worst economic scenarios.

Investors around the world have made it clear that they cannot price risks without improvements
in climate risk disclosure. A survey of major institutional investors by the researchers for the Swiss
Finance Institute confirms that “many investors believe climate risk reporting to be as important
as traditional financial reporting,” and that “current quantitative and qualitative disclosure on
climate risks [is] insufficient and imprecise.”40 Another survey in the Harvard Business Review

36 See Michael P. Vandenbergh, Disclosure of Private Environmental Governance Risks, WM. & MARY L. REV.
(forthcoming), https://papers.ssrn.com/sol3/papers.cfm?abstract_id=3764130 (analyzing transition risks stemming
from the pressures that private environmental governance initiatives can create for companies and reviewing current
private environmental governance disclosure practices among Fortune 100 companies).
37 The Biden Administration has recognized the urgency of addressing climate risk and the importance of taking
immediate, coordinated action across multiple agencies. On May 20th, the President issued an Executive Order
calling on the National Climate Advisor and the Director of the National Economic Council to “develop, within 120
days, a comprehensive government-wide climate-risk strategy to identify and disclose climate-related financial risk
to government programs, assets, and liabilities.” The White House, Fact Sheet: President Biden Directs Agencies to
Analyze and Mitigate the Risk Climate Change Poses to Homeowners and Consumers, Businesses and Workers, and
the Financial System and Federal Government Itself (May 20, 2021), https://perma.cc/6M3P-34DV.
38 This Section addresses the following query within Question 2 of the Request for Public Input: “Should disclosures
be phased in over time? If so, how?”
39 See Gregg Gelzinis & Graham Steele, Climate Change Threatens the Stability of the Financial System, CTR. FOR
AM. PROGRESS (Nov. 21, 2019), https://perma.cc/3MBW-HPQT; Madison Condon, Market Myopia’s Climate
Bubble, 2021 UTAH L. REV. (forthcoming) (manuscript at 46-48), https://perma.cc/37X3-NXCJ.
40 Emirhan Ilhan et al., Institutional Investors’ Views and Preferences on Climate Risk Disclosure (Swiss Fin. Inst.,
Research Paper No. 19-66, 2020), https://perma.cc/99W9-CPGV; see also Emirhan Ilhan et al., Climate Risk
Disclosure and Institutional Investors 3 (Eur. Corp. Governance Inst., Working Paper No. 661, 2020),

11

reported that a majority of senior executives at 43 global institutional investing firms described
taking meaningful steps to integrate sustainability issues into their investing criteria.41 As of this
year, more than 545 investors collectively managing more than $52 trillion in assets have signed
on to Climate Action 100+, an organization advocating for standardized corporate disclosure of
climate risk.42 Likewise, the Global Investor Statement to Governments on Climate Change, which
calls for “reliable and decision-useful climate-related financial information to price climate-related
risks and opportunities effectively,” was signed by 631 investors representing over $37 trillion in
assets.43 Larry Fink, BlackRock Chairman and CEO, has also argued for mandatory disclosure
requirements44 and explained that “climate change is almost invariably the top issue that clients
around the world raise with BlackRock.”45

The Commission should meet the demand for improved climate risk disclosure, and it has readily
implementable options available for doing so. Climate risk and sustainable investing have received
greater attention in recent years, but the underlying concepts—and the proposed policy solutions—
are not new. Voluntary standard-setters, investors, and academics have worked for over a decade
on the subject of climate risk, and multiple organizations have produced useful, ready-to-use
frameworks for climate risk disclosure. SASB, for example, spent six years developing industry-
specific, evidence-based standards for over seventy-five industries before codifying and releasing
an operational ESG disclosure framework in November 2018.46 These standards were developed
with extensive input from global investors and multinational corporations, and they continue to be
reviewed in an independent, systematic, and transparent fashion.47 Other groups, including CDP,
the Principles for Responsible Investment, and the Global Reporting Initiative, have worked on
corporate sustainability matters for even longer.48 The SEC thus need not start from scratch in
developing mandatory climate disclosure requirements. Drawing elements from existing voluntary
frameworks, which have already been adopted by hundreds of corporations, will enable the
Commission to quickly establish a comprehensive, readily implementable disclosure rule.

A robust climate risk disclosure regime is not only immediately practicable: it is also urgently
necessary. Climate risk disclosure benefits investors, but it also benefits society at large by
maintaining fair, efficient, and orderly markets, pursuant to the SEC’s mandate. Without sufficient

https://perma.cc/9YE5-RRTT (surveying world’s largest investors and finding that 51% of survey respondents
believe climate risk reporting to be as important as traditional financial reporting, almost 33% of respondents
consider it to be more important, and only 22% of respondents regard climate change as less important as compared
to financial reporting).
41 Robert G. Eccles & Svetlana Klimenko, The Investor Revolution, HARV. BUS. REV., May-June 2019,
https://hbr.org/2019/05/the-investor-revolution.
42 Investors, CLIMATE ACTION 100+, https://perma.cc/3ZXK-AQVJ (last visited June 4, 2021).
43 Global Investor Statement to Governments on Climate Change, supra note 8.
44 Fink, supra note 8.
45 Larry Fink, A Fundamental Reshaping of Finance, BLACKROCK (Jan. 14, 2020), https://perma.cc/RCG7-EC73.
46 Nina Trentmann, SASB Launches Sustainability Accounting Standards, WALL ST. J. (Nov. 7, 2018),
https://perma.cc/9JQK-HPMC.
47 Standard-Setting Process, SUSTAINABILITY ACCT. STANDARDS BD., https://perma.cc/B3KL-ACBJ (last visited
June 4, 2021).
48 The CDP, PRI, and GRI were established in 2002, 2005, and 1997, respectively.

12

disclosure, widespread asset mispricing could lead the economy towards a “climate bubble.”49 The
market may respond to mispricing with a slow adjustment as it gradually incorporates accurate
information about climate risk, or it may abruptly correct prices, creating a significant shift in a
short window of time. Financial experts have expressed serious concerns about this risk to the
economic system itself. In 2016, Mark Carney, then-Governor of the Bank of England, warned
that “sharp changes in valuations” of energy company equities could cause a chain reaction
throughout the financial sector.50 In 2019, U.S. Commodity Futures Trading Commission
(“CFTC”) Acting Chair Rostin Behnam compared the financial risks of climate change to the 2008
financial crisis.51 For these reasons, the CFTC’s Climate-Related Market Risk Subcommittee
concluded that climate change “poses a major risk to the stability of the U.S. financial system and
to its ability to sustain the American economy.”52

Some researchers have made attempts at modeling how the economy will react to a bubble burst,
with a 2019 study warning that climate change-induced reductions in labor productivity and capital
availability could lead to widespread defaults and declarations of bankruptcy, destabilizing the
global banking system and requiring new bailouts.53 According to these researchers, taking
measures to rescue insolvent banks “will cause an additional fiscal burden of approximately 5-15%
of gross domestic product per year.”54

The earlier climate risk disclosure regulations are implemented, the more likely they are to
effectively mitigate these risks. According to one study, greater exposure to the physical impacts
of climate change resulted in a greater deviation between analysts’ estimates of a corporation’s
value and its actual financial performance.55 In other words, the potential for capital misallocation
rises as climate change worsens. Therefore, as the effects of climate change grow in severity,
climate-related mispricing may worsen, inflating the climate bubble and resulting in a larger crash.
For these reasons, the SEC should forgo a gradual phase-in, which would allow more time for

49 A “climate bubble” is a hypothesized scenario in which companies facing substantial climate risks are currently
overvalued because markets are not properly considering either the physical impacts or the transition costs
associated with climate change. Financial experts have raised concerns that economic shocks resulting from the
sudden and rapid deflation of that bubble could trigger a new financial crisis. Condon, supra note 39, at 39–40. A
related concept is the “carbon bubble,” in which fossil fuel assets are overvalued because in the medium- and long-
term the world will be drastically reducing emissions and leaving reserves of fossil fuels unused. See Jean-Francois
Mercure et al., Macroeconomic Impact of Stranded Fossil Fuel Assets, 8 NATURE CLIMATE CHANGE 588 (2018),
https://perma.cc/7YWU-9ZG3; see also John R. Nolon, Land Use and Climate Change Bubbles: Resilience, Retreat,
and Due Diligence, 39 WM. & MARY ENV’T L. & POL’Y REV. 321 (2015), https://perma.cc/KG6R-2JJA (describing
the consequences of a coastal real estate bubble, in which value flood-vulnerable properties see a sudden depression
of value due to rising insurance costs or stricter building codes).
50 Mark Carney, Gov., Bank of England, Chair, Fin. Stability Bd., Resolving the Climate Paradox, Arthur Burns
Memorial Lecture (Sept. 22, 2016), https://perma.cc/6GPS-VWVU.
51 Rostin Behnam, Comm’r, Commodity Futures Trading Comm’n, Opening Statement of Commissioner Rostin
Behnam Before the Market Risk Advisory Committee (June 12, 2019), https://perma.cc/C37G-497S.
52 CFTC REPORT, supra note 20, at 11.
53 Francisco Lamperti et al., The Public Costs of Climate-Induced Financial Instability, 9 NATURE CLIMATE
CHANGE 829 (2019), https://perma.cc/39AU-9LKF.
54 Id. at 829; see also EUROPEAN SYSTEMIC RISK BOARD, TOO LATE, TOO SUDDEN: TRANSITION TO A LOW-CARBON
ECONOMY AND SYSTEMIC Risk (2016), https://perma.cc/E9S3-T9EF.
55 NORA M. C. PANKRATZ, ROB BAUER & JEROEN DERWALL, CLIMATE CHANGE, FIRM PERFORMANCE, AND
INVESTOR SURPRISES 1 (Aug. 30, 2019), https://papers.ssrn.com/sol3/papers.cfm?abstract_id=3443146.

13

asset mispricing to worsen, or for a severe weather event to trigger a “Minsky moment”—a sudden
collapse of asset values.56 A staggered roll-out of these disclosure regulations is neither necessary
nor advisable in light of the significant systemic risks that ought to be addressed as soon as
possible.

E. Climate risk disclosure and carbon markets are complementary policies, not
substitutes (Question 2)

A robust carbon market would attach a price to the externalities created by corporations’ emissions
and would incentivize the reduction of carbon emissions.57 These two features of a carbon pricing
regime would mitigate some of the physical and transition risks associated with climate change.
Carbon pricing could stabilize investors’ perceptions of the costs associated with climate change,
which could in turn mitigate the risk of a sudden, unpredictable repricing of assets. The resulting
reduction in carbon emissions would also mitigate the physical risks of climate change by reducing
the severity of extreme weather events and the magnitude of changes in baseline weather
conditions.58

However, carbon pricing cannot obviate all of the financial risks associated with climate change.
Carbon markets in the United States are still limited to certain jurisdictions and do not attach a
sufficiently high price to greenhouse gas emissions to result in the full internalization of a
corporation’s carbon-related externalities.59 Furthermore, even if carbon prices became
widespread and high enough to reflect the full social cost of greenhouse gases, disclosure would
still be necessary for physical risks and transition risks stemming from past emissions. And lastly,
carbon pricing is likely to spur further investment into carbon capture and offsets—an emerging
industry that would benefit from improved disclosure and closer scrutiny. Carbon capture and
sequestration technology has received considerable attention, but critics have also noted that many
carbon removal practices remain impracticable, risky, and difficult to scale.60 For this reason,
carbon pricing and climate policies do not obviate the need for robust disclosure, as investors

56 See Carney, supra note 50 (arguing that a government-backed disclosure regime “will help smooth price
adjustments as opinions change, rather than concentrating them at a single climate ‘Minsky moment’”); Gelzinis &
Steele, supra note 39 (describing the scope and scale of systemic financial risks that may result from a rise in
extreme weather events).
57 This Section responds to the following query within Question 2 of the Request for Public Input: “How does the
absence or presence of robust carbon markets impact firms’ analysis of the risks and costs associated with climate
change?”
58 See CFTC REPORT, supra note 20, at 4-6, 12-19.
59 WORLD BANK GRP., STATE AND TRENDS OF CARBON PRICING 2020 7 (May 2020), https://perma.cc/WF5N-JE2S
(“[C]arbon prices of at least US$40–80/tCO2 by 2020 and US$50–100/tCO2 by 2030 are required to cost-effectively
reduce emissions in line with the temperature goals of the Paris Agreement. As of today, less than 5 percent of GHG
emissions currently covered by a carbon price are within this range.”).
60 See, e.g., Robbie Gonzalez, The Potential Pitfalls of Sucking Carbon from the Atmosphere, WIRED (June 13,
2018), https://perma.cc/CV3T-TXDF; James Temple, Carbon Farming Is the Hot (and Overhyped) Tool to Fight
Climate Change, MIT TECH. REV. (June 21, 2019), https://perma.cc/F3CF-ZAK6; Brad Plumer, Projects to Stash
Carbon Dioxide Underground Get a Boost, N.Y. TIMES (June 24, 2020), https://perma.cc/7B4J-8T7G (“Carbon
capture remains a contentious idea . . . the technology has been overhyped before: In the 2000s, several early
carbon-capture projects backed by the federal government were never finished after billions of dollars of
investments and delays.”).

14

should be protected from unrealistic claims about the efficacy of emerging carbon capture
technologies and other advanced technologies.

F. The Commission should solicit stakeholder input on standards, but industry
participants should not have the final say (Question 3)

Investors, corporations, and other industry participants may be helpful in identifying new or
underreported areas where climate risk disclosure needs improvement, but some investors’
interests may not be adequately represented in a private bargaining process. A set of disclosure
standards purported to be mutually agreed upon by stakeholders might, in reality, reflect primarily
the concerns of the largest investors and the most powerful registrants. For example, institutional
investors possessing great familiarity with a particular industry may have a private information
advantage that would be diminished with improvements in mandatory disclosure.61 Such an
investor would thus have an incentive to lobby for disclosure standards that will not yield
sufficiently comparable, specific, or decision-useful information for retail investors.

Additionally, investor groups may come to the bargaining table with incomplete information about
the corporation’s position. Economic scholars have observed that shareholder requests for
disclosure are shaped by inherent information asymmetries, precisely because investors are not
aware of the material risks that a firm faces unless the firm informs them.62 Because of this
asymmetry, corporations may have the opportunity to structure disclosures in a manner that
benefits themselves at the expense of investors and the public.63

To correct for these asymmetries in information and power, the Commission should set an
independent floor for disclosure in order to ensure that investors consistently receive disclosures
from all corporations, regardless of industry, that are comparable, specific, and decision-useful.
As discussed above, high-quality, industry-specific standards have already been developed by a
variety of standard-setting organizations in a transparent manner.64 Rather than start a new
bargaining and standard-setting process, the SEC can use these standards as guides for its
regulations. Stakeholder input on climate risk disclosure is valuable and necessary, but a private
bargaining process between an incomplete set of investors and corporations should not be decisive
when better, more transparent alternatives exist. The SEC does not typically ask regulated entities
to serve as their own regulators, and it should not do so here.

61 Pingyang Gao & Pierre Jinghong Liang, Informational Feedback, Adverse Selection, and Optimal Disclosure
Policy, 51 J. ACCT. RES. 1133 (2013).
62 See generally Paul M. Healy & Krishna G. Palepu, Information Asymmetry, Corporate Disclosure, and the
Capital Markets: A Review of the Empirical Disclosure Literature, 31 J. ACCT. & ECON. 405 (2001).
63 See Joint Statement of Commissioners Robert J. Jackson, Jr. and Allison Herren Lee on Proposed Changes to
Regulation S-K (Aug. 27, 2019) (expressing concern that principles-based disclosure “gives company executives
discretion over what they tell investors”) (citing Andrew A. Acito et al., The Materiality of Accounting Errors:
Evidence from SEC Comment Letters, 36 CONTEMP. ACCT. RES. 839, 862 (2019)).
64 See discussion supra Sections C, D; see also discussion infra Sections G, H.

15

G. Industry-specific standards will help ensure that investors receive sufficiently
specific and decision-useful information (Question 4)

In addition to the universally applicable standards described above, the SEC should consider
developing industry-specific standards. While some climate risk disclosures will be useful for
investors in all sectors, other metrics, particularly those related to physical risk, may have narrower
utility.

The chemical industry, for example, may benefit from industry-specific disclosures related to
operational safety. Chemical manufacturers are especially vulnerable to extreme weather events
given that significant assets are located on coasts and waterways, particularly on the Gulf Coast.65
In 2017, Hurricane Harvey resulted in massive flooding to Arkema’s Crosby Facility in Houston.66
This caused its primary and backup power systems to go offline, preventing cooling of liquid
organic peroxides, which then exploded.67

The electronics industry may need additional disclosures related to materials sourcing due to its
reliance on rare earth minerals, which are necessary to manufacture a wide array of goods—
including memory cards, X-ray machines, magnets, batteries, and cell phones.68 The handful of
regions that produce these minerals have been subject to increasing rates of extreme rainfall, which
in turn has increased the risk and severity of landslides, preventing extraction of the necessary
materials. The probability of a severe disruption in rare earths production is estimated to double or
triple by 2030, placing the supply chains for all of these goods at risk.69

For the agriculture industry, disclosures related to workforce health and safety will be especially
relevant. Changes in temperature “are expected to affect crop yields, growing season durations and
geographical suitability of major crops,”70 but they will also affect the labor force, with several
studies concluding that climate change-induced occupational heat stress will significantly diminish
worker productivity.71

65 A recent study identified 872 hazardous chemical facilities located on the Gulf Coast alone. Susan C. Anenberg &
Casey Kalman, Extreme Weather, Chemical Facilities, and Vulnerable Communities in the U.S. Gulf Coast: A
Disastrous Combination, 3 GEOHEALTH 122 (2019); see also Zoë Schlanger, We Placed Our Chemical Plants Near
Waterways. That Used to Make Sense. Now It’s a Hazard, QUARTZ (Feb. 7, 2018), https://perma.cc/KG6L-CYT3.
66 Harris County’s Original Petition and Application for Permanent Injunction at 8, Harris Cty., Tex. v. Arkema,
Inc., No. 2017-7691 (157th Tex. Judicial D. Nov. 16, 2017).
67 Id. at 9.
68 June Teufel Dreyer, China’s Monopoly on Rare Earth Elements—and Why We Should Care, FOREIGN POL’Y
RSCH. INST. (Oct. 7, 2020), https://perma.cc/6LEQ-PZGR; see also What Are ‘Rare Earths’ Used For?, BBC NEWS
(Mar. 13, 2012), https://perma.cc/Q2HG-G4LY.
69 Jonathan Woetzel et al., Could Climate Become the Weak Link in Your Supply Chain, MCKINSEY & CO. (Aug. 6,
2020), https://perma.cc/HG44-8QTZ.
70 MAGGIE MONAST, FINANCING RESILIENT AGRICULTURE 9 (2020), https://perma.cc/2AXX-6H8R.
71 Leonidas G. Ioannou et al., Time-Motion Analysis as a Novel Approach for Evaluating the Impact of
Environmental Heat Exposure on Labor Loss in Agriculture Workers, 4 TEMPERATURE 330 (2017),
https://www.tandfonline.com/doi/pdf/10.1080/23328940.2017.1338210; Cicero Z. de Lima et al., Heat Stress on
Agricultural Workers Exacerbates Crop Impacts of Climate Change, 16 ENV’T RSCH. LETTERS 044020 (2021),
https://iopscience.iop.org/article/10.1088/1748-9326/abeb9f/pdf.

16

Additional disclosures from meat, poultry, and dairy producers on practices relating to methane
emissions may be merited. This industry has particularly high transition risks from its significant
methane emissions, due to enteric fermentation and manure management as well as supply chain
contributions.72

The Commission should supplement the universal disclosure requirements discussed in Section C
with a set of industry-specific standards in order to improve the specificity, decision-usefulness,
and intra-industry comparability of climate risk disclosures. One-size-fits-all frameworks such as
the eleven TCFD recommendations are valuable, but the flexibility of the recommendations has
resulted in corporate climate disclosures that vary significantly.73 The universal line-item
disclosures listed above will help, but a framework designed for all corporations may still yield
insufficiently specific and decision-useful disclosures in some sectors by failing to yield
standardized disclosures on the industry-specific issues most important to investors.

SASB’s climate-related standards will be an especially useful resource for identifying industry-
specific disclosure requirements. SASB has engaged in industry-specific standard setting with an
eye toward identifying climate risks that are material to investors.74 SASB’s industry-specific
standards suggest that some industries (for example, knowledge-based industries oriented toward
professional services) may not need additional industry-specific disclosures, while other
particularly climate-vulnerable industries (for example, energy, food & beverage, or resource
extraction) may need multiple line-item disclosures that address significant industry-specific
risks.75

H. The Commission should draw from existing frameworks like the TCFD and
SASB, and it should improve upon those voluntary standards (Question 5)

The SEC should draw from existing voluntary frameworks, like the TCFD and SASB, to expedite
the process of mandatory standard-setting, but the Commission should also look for opportunities
to improve upon these existing frameworks. Such improvements could stem from the SEC’s own
economic research, work done by international counterparts, or recommendations from climate
change experts. Using voluntary programs as an initial blueprint for regulation, however, will
allow the Commission to take advantage of years of research on best practices for climate risk
disclosure. And as discussed further below, the use of existing frameworks may also help facilitate
the international harmonization of disclosure standards by creating a focal point around which
countries can structure their disclosure regimes.76

72 ENV’T DEF. FUND, RECAPTURING U.S. LEADERSHIP ON CLIMATE: SETTING AN AMBITIOUS AND CREDIBLE
NATIONALLY DETERMINED CONTRIBUTION 30-32 (2021), https://perma.cc/CF95-JAR3.
73 Tom Erb, Improving Climate-Related Financial Disclosures, CTR. FOR CLIMATE & ENERGY SOLUTIONS (Apr. 20,
2020), https://perma.cc/9N8A-Q5JH.
74 About Us, SUSTAINABILITY ACCT. STANDARDS BD., https://perma.cc/9RYD-N86J (last visited June 6, 2021).
75 Compare SUSTAINABILITY ACCT. STANDARDS BD., PROFESSIONAL & COMMERCIAL SERVICES STANDARDS (2018),
https://perma.cc/KP9A-5MF9, with SUSTAINABILITY ACCT. STANDARDS BD., COAL OPERATIONS STANDARDS
(2018), https://perma.cc/7WFT-7R5J.
76 See Section K.

17

I. The Commission should develop feedback channels to ensure that standards are
responsive to new developments and evolving needs (Question 6)

As Section D establishes, the Commission should act quickly to implement climate risk disclosure
standards, including industry-specific reporting requirements. However, if and when new
information emerges that changes the salience of various climate risks, the SEC should take steps
to ensure that key stakeholders—including investors, climate experts, voluntary reporting
organizations, and corporations—have opportunities to provide input on disclosure rules as they
are revised.

In order to build a regime that produces comparable, specific, and decision-useful climate risk
disclosures, the SEC should consider crafting unique metrics and disclosure requirements for
different industries. Accomplishing this task would include developing some understanding of the
specific climate risk that these industries face, as well as a grasp of the specific reporting
requirements that would most help investors assess a corporation’s risk exposure in that industry.
The SEC should also consider how to ensure that its disclosure rules are sufficiently detailed to
yield decision-useful information without being so granular that they sacrifice standardization or
impose unjustifiable compliance costs for corporations. To navigate these trade-offs and build a
maximally useful disclosure regime, the SEC should regularly solicit feedback and
recommendations from the parties that are best positioned to understand how disclosure rules
unfold in practice.

One approach the SEC could take would be to establish advisory committees consisting of
stakeholders and experts to offer nonbinding advice on drafting, revision, and enforcement of
climate risk disclosure requirements.77 The Commission already has an Investor Advisory
Committee, which was established to provide the investor perspective on “matters of concern to
investors in the securities markets.”78 The SEC could create a similar committee, with a narrower
mandate and broader participation. Other independent agencies have also sought stakeholder input
using this approach: for example, the CFTC has five advisory committees, each comprised of
industry and non-governmental representatives; these advisory committees “make
recommendations to the Commission on a variety of regulatory and market issues” and “facilitate
communication between the Commission and U.S. derivatives markets.”79

77 Such a committee has been proposed by Commissioner Lee and Commissioner Crenshaw, and supported by the
SEC’s Investor Advocate. Public Statement, Allison Herren Lee & Caroline A. Crenshaw, Comm’rs, Sec. & Exch.
Comm’n, Joint Statement on Amendments to Regulations S-K: Management’s Discussion and Analysis, Selected
Financial Data, and Supplementary Financial Information (Nov. 19, 2020), https://perma.cc/Y5N9-SS9C (calling for
creation of a task force and ESG Advisory Committee); OFF. OF THE INV. ADVOC., REPORT ON ACTIVITIES: FISCAL
YEAR 2020 at 9 (2021), https://perma.cc/FN6H-HT8N.
78 Commission Guidance Regarding Disclosure Related to Climate Change, Securities Act Release No. 9106,
Exchange Act Release No. 61,469, 75 Fed. Reg. 6,290, 6,297 n.78 (Feb. 8, 2010).
79 Advisory Committees, COMMODITY FUTURES TRADING COMM’N, https://perma.cc/U4RP-VHU2 (last visited Dec.
21, 2020). One of these committees is the Market Risk Advisory Committee, which “examines systemic issues that
threaten the stability of the derivatives markets and other financial markets, and makes recommendations on how to
improve market structure and mitigate risk.” Market Risk Advisory Committee, COMMODITY FUTURES TRADING
COMM’N, https://perma.cc/NE98-J3RM (last visited Feb. 1, 2021).

18

J. Climate-related disclosures should be mandated through amendments to
Regulation S-K and Regulation S-X (Question 7)

Climate risks and opportunities have significant financial ramifications, and should be included in
a corporation’s annual reports along with other financial risks. Therefore, climate risk disclosure
regulations should be mandated through amendments to Regulation S-X and Regulation S-K,
which set the reporting requirements for the Form 10-K annual report. As discussed above,
corporations across nearly all sectors face climate risk. Like any other financial risk, climate risk
should be disclosed to investors through the annual reports on Form 10-K.

As interpreted in the 2010 Climate Guidance, Regulations S-X and S-K already require
disclosure of some material climate risks. The discrepancy between the scale of climate impacts
facing corporations and the current volume and quality of climate risk disclosures, however,
makes clear that SEC should amend Regulation S-X and Regulation S-K to include specific,
mandatory climate risk disclosure standards.80

K. The Commission should take steps to make its climate risk disclosure standards
compatible with those in other jurisdictions, while ensuring the U.S. provides
rigorous and reliable standards (Question 9)

Harmonizing climate risk disclosure rules across jurisdictions is valuable for both investors and
corporations. For investors, harmonization increases the comparability of disclosures from
corporations operating in different markets. For corporations, harmonization aids in attracting
foreign investment and minimizes compliance costs for multinational firms. Accordingly, where
doing so will not compromise the breadth and quality of climate risk disclosures, the SEC should
make its standards compatible with those in other jurisdictions.

Several other jurisdictions are taking action on climate risk disclosure. In light of “ample evidence
that the information that companies report is not sufficient,” making it “difficult for investors to
compare businesses,” the European Commission has proposed the Corporate Sustainability
Reporting Directive, which would strengthen the reporting requirements previously laid out in the
Non-Financial Reporting Directive.81 The United Kingdom has also developed a four-year plan
that has requires premium listed companies, banks, and insurance companies to disclose climate
risk. By 2025, these disclosures will be mandatory for a wide swath of UK registered companies,
pension funds, and asset managers.82 New Zealand has also recently implemented a mandatory
climate risk disclosure regime, requiring all investment funds and banks with over $1 billion in
assets and all listed companies on the NZX to disclose climate risks.83

80 See Allison Herren Lee, Comm’r, Sec. & Exch. Comm’n, Regulation S-K and ESG Disclosures: An
Unsustainable Silence (Aug. 26, 2020), https://perma.cc/2KJ4-QJDG.
81 Frances Schwartzkopff, EU Wants Tougher Climate Disclosure Rule as Firms Lag Behind, BLOOMBERG (Apr. 21,
2021), https://perma.cc/3FVY-U3TL.
82 Sara Feijao, UK Paves Way for Mandatory TCFD Climate Disclosure for Companies and Other Organizations by
2025, LINKLATERS (Nov. 12, 2020), https://perma.cc/SCK8-GCJL.
83 Mandatory Climate-Related Disclosures, N.Z. MINISTRY FOR THE ENV’T (2021),
https://environment.govt.nz/what-government-is-doing/areas-of-work/climate-change/mandatory-climate-related-
financial-disclosures/.

19

Fortunately, regulators in all of the jurisdictions mentioned above have structured their respective
disclosure standards in accordance with the TCFD recommendations. The UK Financial Reporting
Council has also encouraged companies to disclose using SASB metrics.84 The United States can
create standards that are broadly compatible with these foreign jurisdictions by using the same
voluntary disclosure frameworks as its bases for standard-setting while also ensuring the U.S. is
providing for rigorous and reliable disclosures for climate risk management.

Additionally, several standard-setting institutions, including SASB, have announced their intent to
work with the European Commission, the International Financial Reporting Standards Foundation
(IFRS), and the International Organization of Securities Commissions (IOSCO) to create a global,
integrated reporting framework.85 In order to facilitate regulatory compatibility, the SEC should
also participate in these efforts to develop a rigorous and reliable global standard for disclosure
while retaining its independent standard-setting authority. This collaboration can facilitate
coordinated action, regulatory efficacy, and adaptability.

L. The Commission should dedicate additional resources to enforcement and subject

certain climate risk disclosures to auditing (Question 10)

Mandatory climate risk disclosure requirements are necessary for comparable, specific, and
decision-useful disclosure, but effective enforcement and auditing are also crucial to any disclosure
regime. Disclosures that are inconsistent, variable, or unreliable make it “close to impossible for
investors to compare strategies, risks, results, or performance” across corporations, rendering the
disclosed information not useful.86 Unreported climate risk can lead to misstatements in many
areas of existing reporting documents, “includ[ing], but . . . not limited to, determining asset life
(for depreciation expense purposes), fair value measurement, asset impairment, asset retirement
obligations, other contingent liabilities or reserves, and accounting for financial instruments and
credit losses.”87 Effective enforcement and auditing can correct this problem. This Section
discusses strategies that the SEC should embrace to secure more reliable and useful disclosures.
These include: (1) enforcing the existing requirement to disclose climate-related risks that are
material; (2) clarifying and refining the scope of the PCAOB’s “other information” standard, to
ensure that supplemental climate-related disclosures made outside of the standard financial
disclosures are also audited and tested; and (3) clarifying that climate-related disclosures will often
qualify as Critical Audit Matters, which, under a recently adopted PCAOB standard, require robust
discussion by auditors. Each is discussed in turn.

84 Time to Raise the Bar on Climate Change Reporting, FIN. REPORTING COUNCIL (Nov. 10, 2020),
https://perma.cc/GLV6-5YL6 (“[T]he FRC encourages UK public interest entities to report against the Task Force
on Climate-related Financial Disclosures’ (TCFD) 11 recommended disclosures and, with reference to their sector,
using the Sustainability Accounting Standards Board (SASB) metrics.”).
85 Press Release, CDP, Five Global Organisations, Whose Frameworks, Standards and Platforms Guide the Majority
of Sustainability and Integrated Reporting, Announce a Shared Vision of What Is Needed for Progress Towards
Comprehensive Corporate Reporting – and the Intent to Work Together to Achieve It (Sept. 11, 2020),
https://perma.cc/WLU2-JR6C.
86 See Ross, supra note 22, at 1.
87 VEENA RAMANI, CERES, ADDRESSING CLIMATE AS A SYSTEMIC RISK: A CALL TO ACTION FOR U.S. FINANCIAL
REGULATORS 33 (2020), https://perma.cc/U6HK-2QQW.

20

i. The Commission should better enforce existing climate risk disclosure

requirements using current authority

The SEC should improve its enforcement of existing climate-related disclosure requirements. In
the 2010 Guidance, the SEC made clear that climate risk may be material to corporations in some
circumstances and therefore would need to be disclosed under existing disclosure regulations,
which require companies to disclose all material financial risks.88 That guidance, however, has
rarely been enforced.89 On March 4th, the SEC “announced the creation of a Climate and ESG
Task Force in the Division of Enforcement” that will focus on “identify[ing] any material gaps or
misstatements in issuers’ disclosure of climate risks under existing rules.”90 Going forward, the
SEC should build upon this renewed interest in better enforcement.

Samantha Ross, founding Chief of Staff of the PCAOB, has identified several specific areas in
which the SEC should focus its efforts. First, the Commission should focus “on enforcing
transparency of significant assumptions that companies use to make estimates called for in
accounting.”91 Though assumptions about climate impacts will arguably affect all areas of a
company’s disclosures, they are particularly important to two existing line items on the 10-K
reporting form: Item 303 (Management’s Discussion and Analysis of Financial Condition and
Results of Operations)92 and Item 105 (Risk Factors).93 Second, “[t]he SEC should . . . scrutinize
companies’ accounting for transactions under emissions and other pollutant pricing programs that

88 See generally Commission Guidance Regarding Disclosure Related to Climate Change, Securities Act Release
No. 9106, Exchange Act Release No. 61,469, 75 Fed. Reg. 6,290, 6,291 (Feb. 8, 2010); see also Condon et al.,
supra note 6, at 14 (discussing content of 2010 Guidance); Section A, supra.
89 See Ross, supra note 22, at 6 (“In 2014, researchers at Ceres, a leading sustainability nonprofit, conducted a
retrospective review of S&P 500 issuers’ SEC filings after the 2010 guidance. They found that in the first four years
after the guidance was issued, the SEC staff had issued only 25 letters to 23 companies and ‘27 communications
directed at asset managers belonging to 14 individual fund groups, out of more than 45,000 SEC comment letters
sent to registrants’ within the SEC’s jurisdiction.”); see also RAMANI, supra note 87, at 31; Condon et al., supra note
6, at 25.
90 Press Release, Sec. & Exch. Comm’n, SEC Announces Climate Task Force Focused on Climate and ESG Issues
(Mar. 4, 2021), https://perma.cc/4JHW-BTYP.
91 Ross, supra note 22, at 9.
92 Item 303 requires “discussion and analysis” that “focus[es] . . . on material events and uncertainties known to
management that are reasonably likely to cause reported financial information not to be necessarily indicative of
future operation results or of future financial condition.” 17 C.F.R. § 229.303(a) (2020). How climate change
impacts will affect the firm, its assets, and its operations, will depend, in part, on management’s assumptions about
their scope and severity.
93 Item 105, formerly Item 503(c), requires management to provide “a discussion of the material factors that make
the offering speculative or risky.” 17 C.F.R. § 229.105 (2020). Assumptions about the scope and severity of climate
impacts will also affect this risk assessment.

21

may come into effect.”94 This would primarily affect two different existing line items on the 10-K
reporting form: Item 101 (Description of Business)95 and Item 103 (Legal Proceedings).96

Additionally, the SEC should consider instituting enforcement actions against investment advisers
and investment companies that make fraudulent environmental, social, and governance (“ESG”)
disclosures or omissions regarding their investment strategies and products.97 For example, many
ESG funds that market themselves as “low carbon” still own shares of companies in the oil and
gas sector.98 ESG funds may have varied reasons to engage as shareholders of fossil fuel
companies,99 but funds could intentionally omit this information to attract investors who are trying
to divest from the fossil fuel industry. In April 2021, the SEC Division of Examinations issued a
Risk Alert observing that investment advisers, companies, and private funds’ “[p]ortfolio
management practices were inconsistent with disclosures about ESG approaches” and “[c]ontrols
were inadequate to maintain, monitor, and update clients’ ESG-related investing guidelines,
mandates, and restrictions.”100 Rigorous SEC enforcement will encourage these advisers and funds
to provide more accurate information about the societal impact of their investment products.
However, they can only do so if they have accurate climate risk information about the companies
in which they invest. Therefore, corporations may be induced to provide more climate risk
disclosures in an effort to garner investments from advisors and funds who want to accurately
advertise their ESG investment strategies and products.

Such enforcement actions could be pursued under the Advisers Act, which “prohibit an investment
adviser from, directly or indirectly, distributing advertisements that contain any misrepresentation
of a material fact or are otherwise misleading,”101 or the Investment Company Act, which
“similarly makes it unlawful for any person to make untrue statements of material fact, or omit
material information necessary to make other statements not misleading in registration statements,
reports, and other documents filed with the Commission or otherwise provided to investors.”102

94 Ross, supra note 22, at 11.
95 Item 101 requires management to discuss its form of organization, principal products and services, major
customers, and competitive conditions. 17 C.F.R. § 229.101 (2020). This potentially includes “the material effects
that compliance with Federal, State and local provisions . . . may have upon capital expenditures, earnings and
competitive positions.” 17 C.F.R. § 229.101(c)(1) (2020). Governmental initiatives that are adopted to address
climate change––for example, a carbon pricing scheme––could implicate this line item.
96 Item 103 requires management to “describe briefly any material pending legal proceedings” in which the company
is a party or its property is the subject. 17 C.F.R. § 229.103 (2020). Litigation brought pursuant to a governmental
regulatory regime adopted to address climate change would implicate this provision. So would climate tort claims, if
a court agrees to hear them.
97 See, e.g., ESG Investing, VANGUARD, https://perma.cc/9S75-7EFA (last visited Apr. 22, 2021) (providing
example of ESG offerings and description of ESG investing). Vanguard offers five ESG fund options, and an “ESG
Strategy” that describes what types of investments are included or excluded from the particular funds is provided for
each one. See id. This recommendation concerns these types of investment strategies and products.
98 Siobhan Riding, Third of Low-Carbon Funds Invest in Oil and Gas Stocks, FIN. TIMES (Dec. 20, 2020),
https://perma.cc/QK7Q-6NSB.
99 See Patrick Temple-West, The ESG Investor’s Dilemma: To Engage or Divest?, FIN. TIMES (Jan. 26, 2021),
https://perma.cc/HT69-USR3.
100 SEC. & EXCH. COMM’N DIV. OF EXAMINATIONS, RISK ALERT: THE DIVISION OF EXAMINATIONS’ REVIEW OF ESG
INVESTING 4 (2021), https://perma.cc/8LEU-KJ6N [hereinafter RISK ALERT].
101 Id. at 3 n.7.
102 Id.

22

Both statutes “require funds and advisers to adopt and implement written policies and procedures
reasonably designed to prevent violations of the federal securities laws.”103

Bringing more actions to enforce the 2010 Guidance using existing authority should lead to more
and better climate risk disclosures. By “reduc[ing] information asymmetries between the providers
and users of capital,” improved disclosures will, in turn, further the SEC’s mandates by
“improv[ing] the efficiency of capital allocation, reduc[ing] the cost of that capital, and boost[ing]
investment.”104

ii. The Commission should encourage the PCAOB to refine its “other
information” standard

In earlier Sections,105 we argued that the SEC should require climate risk disclosures to be made
in the Form 10-K, including some quantitative disclosures in the financial statements section.
However, if the Commission decides to permit registrants to make climate risk disclosures in other
documents, these should still be subject to auditing and assurance. The SEC should encourage the
PCAOB to refine Auditing Standard (“AS”) 2710 (Other Information in Documents Containing
Audited Financial Statements) to ensure that auditors read, review, and test climate risk disclosures
that are contained in documents other than the 10-K or 10-Q.

In addition to those forms, many companies “routinely provide significantly broader disclosures
on their performance using a range of forums including . . . their sustainability reports.”106 Auditors
are not, however, always required to read these reports, and they are never required to test them.107
Without any assurance or verification of management’s disclosures in these reports, “investors
have no systemized way of obtaining reliable information about whether companies are
progressing toward their stated climate goals—or what the financial impact of any progress is.”108
This is especially problematic in light of investor concerns related to widespread greenwashing—
a phenomenon in which corporations overstate their sustainability credentials in order to attract
consumers and investors.109

Modifying AS 2710 could address this concern. Under Section 02 of that standard, which outlines
the types of information to which the standard applies, it is not always clear whether documents

103 Id. at 3 n.8 (referencing Investment Company Act Rule 38a-1 and Advisers Act Rule 206(4)-7).
104 Ross, supra note 22, at 2.
105 See Sections B and L.
106 RAMANI, supra note 87, at 33; Ning Chiu, Nearly All S&P 500 Companies Provide Sustainability Reporting,
DAVIS POLK (Dec. 5, 2018), https://perma.cc/MC75-43Y8. For example, consider Microsoft's 2020 report, which
spans 96-pages and discusses Microsoft’s seven sustainability principles and four focus areas. See MICROSOFT, 2020
ENVIRONMENTAL SUSTAINABILITY REPORT (2020), https://perma.cc/66TF-VGC7.
107 See Ross, supra note 22, at 20. Testing means “determining whether the company’s controls . . . can effectively
prevent or detect errors or fraud that could result in material misstatements in the financial statements.” PUB. CO.
ACCT. OVERSIGHT BD., AUDITING STANDARDS OF THE PUBLIC COMPANY ACCOUNTING OVERSIGHT BOARD 139
(2020), https://perma.cc/3TLP-Q6UK [hereinafter PCAOB AUDITING STANDARDS].
108 Ross, supra note 22, at 2.
109 See id. at 14. See generally RAINFOREST ACTION NETWORK ET AL., BANKING ON CHAOS: FOSSIL FUEL FINANCE
REPORT (2021), https://perma.cc/GUQ7-CYNU; Bruce Watson, The Troubling Evolution of Corporate
Greenwashing, THE GUARDIAN (Aug. 20, 2016), https://perma.cc/4NGZ-84EB.

23

like sustainability reports are covered.110 Moreover, even if sustainability reports are reviewed by
auditors under the Section 02 standard, under Section 04, which outlines what auditors are
supposed to do with “other information,” nothing beyond simply reading the material is
required.111 Notably, testing is not mandatory.112 Therefore, the SEC should encourage the
PCAOB to clarify Section 02 so that it clearly and unambiguously applies to supplemental reports
that contain information about climate risk. Additionally, Section 04 should be clarified to ensure
that “other information” is not simply read, but that “climate-related financial disclosures are tested
and that the results of those tests are taken into account in the financial statement audit.”113

Though amendments to auditing standards are proposed by the PCAOB, the SEC’s role is critical.
The SEC has general “oversight and enforcement authority over the board.”114 Specifically, “no
rule of the Board shall become effective without prior approval of the [SEC],”115 and the
Commission may “abrogat[e], delet[e], or ad[d] to portions of the rules of the Board.”116 Thus, the
SEC has ample authority to ensure that these changes to PCAOB auditing standards are
implemented.

iii. PCAOB should encourage auditing firms to review climate risk disclosures
as Critical Audit Matters

The PCAOB, which is overseen by the SEC, should encourage auditors to review climate risk
disclosures carefully, and to flag these disclosures as Critical Audit Matters (“CAMs”) when
appropriate.117 Auditors subject to PCAOB regulations produce a report at the conclusion of an
audit in which they give their opinion on the financial statements that were reviewed.118 The
opinions in this report are typically rendered according to a pass/fail standard.119 These “thumbs
up or thumbs down perspective[s] on the financial statements” do not “provide[] . . . insight into
the areas of the audit that were the most challenging” for investors or regulators.120 As such,

110 See PCAOB AUDITING STANDARDS, supra note 107, at 358 (“This section is applicable only to other information
contained in (a) annual reports to holders of securities or beneficial interests, annual reports of organizations for
charitable or philanthropic purposes distributed to the public, and annual reports filed with regulatory authorities
under the Securities Exchange Act of 1934 or (b) other documents to which the auditor, at the client’s request,
devotes attention.”).
111 See id. (“[T]he auditor has no obligation to perform any procedures to corroborate other information contained in
a document.”).
112 See id.
113 Ross, supra note 22, at 21.
114 15 U.S.C. § 7217(a).
115 Id. § 7217(b)(2).
116 Id. § 7217(b)(5). The Supreme Court affirmed this oversight authority in Free Enter. Fund v. Pub. Co. Acct.
Oversight Bd., 561 U.S. 477, 504, 508 (2010).
117 The SEC’s authority over the PCAOB, discussed supra in notes 114-116 and accompanying text is also relevant
to this recommendation.
118 See PCAOB AUDITING STANDARDS, supra note 107, at 411-14.
119 See PUB. CO. ACCT. OVERSIGHT BD., STAFF GUIDANCE CHANGES TO THE AUDITOR’S REPORT EFFECTIVE FOR
AUDITS OF FISCAL YEARS ENDING ON OR AFTER DECEMBER 15, 2017 at 1 (2017), https://perma.cc/V2DE-X2NK .
120 Brown Jr., supra note 21; see also PUB. CO. ACCT. OVERSIGHT BD., STAFF GUIDANCE—IMPLEMENTATION OF
CRITICAL AUDIT MATTERS: THE BASICS 2 (2019), https://perma.cc/HS3Y-LGD5 [hereinafter PCAOB CAMS
GUIDANCE].

24

investors often struggle to gain meaningful insight into the veracity of climate risk information
when using an auditor’s pass/fail report.

CAMs can address audit opacity. Auditors may designate certain issues as CAMs and provide
greater clarity through supplementary discussion. When an auditor designates an issue as a CAM,
the auditor must “provide more information about the audit and make the auditor’s report more
informative and relevant to investors and other financial statement users.”121 A CAM is a matter
that “(1) relate[s] to accounts or disclosures that are material to the financial statements; and (2)
involve[s] especially challenging, subjective, or complex auditor judgment.”122 For example, a
CAM may be appropriate when a component of a financial statement required “the application of
significant judgment or estimation by management, including estimates with significant
measurement uncertainty.”123

CAMs were first implemented on June 1, 2017, when the PCAOB amended AS 3101. Climate
disclosures, however, are rarely treated as CAMs. Of the 2,400 CAMs included in audit reports
between June 2017 and October 2020, “only three appear to have included a meaningful and
explicit discussion of the impact of climate change on the financial statements.”124

When an auditor designates an issue as a CAM,

the auditor may describe: (1) the response or approach that was most relevant to the matter;
(2) a brief overview of the audit procedures performed; (3) an indication of the outcome of
the audit procedures; and (4) key observations with respect to the matter, or some
combination of these elements.125

Treating climate risk disclosures as CAMs will be beneficial for several reasons. First, “[a]ssessing
the effects of climate change and other ESG matters on the financial statements can be uncertain,
complex, and highly dependent upon the particular assumptions used by management,” and the
additional information “may reveal concerns about management assumptions and scenarios.”126
Second, a matter designated a CAM must be discussed by the firm’s audit committee.127 These
discussions may force audit committees to compare audit practices across companies and
industries.128 Put another way, they may force introspection and reflection, which could improve
audit quality. Third, designating climate risk information as a CAM can create a positive feedback
loop that improves climate risk disclosures because auditors are more likely to discuss a matter

121 Pub. Co. Acct. Oversight Bd., The Auditor’s Report on and Audit of Financial Statements When the Auditor
Expresses an Unqualified Opinion and Related Amendments to PCAOB Standards at 15, PCAOB Rulemaking Dkt.
No. 034 (June 1, 2017), https://pcaobus.org/Rulemaking/Docket034/2017-001-auditors-report-final-rule.pdf.
122 PCAOB AUDITING STANDARDS, supra note 107, at 414.
123 PCAOB CAMS GUIDANCE, supra note 120, at 2.
124 Brown Jr., supra note 18.
125 PCAOB CAMs Guidance, supra note 120, at 3.
126 Brown Jr., supra note 21.
127 See PCAOB AUDITING STANDARDS, supra note 101, at 414. Auditing committees are “established by and among
the board of directors of a company for the purpose of overseeing the accounting and financial reporting process of
the company and audits of the financial statements of the company.” Id. at 79.
128 See Brown Jr., supra note 21.

25

designated as a CAM with corporate management, which “can cause management to revisit its
own disclosures.”129 Lastly, if discussing climate risk disclosures as CAMs becomes the norm, the
absence of a CAM will also provide useful insight.130 Lack of a CAM may be relevant to assessing
the quality of the financial statements, disclosures, or audit quality.131 What’s more, without a
CAM investors will have comparatively less insight into a particular company if that company
lacks a CAM discussion of climate risk in its audit report. This will chill investment in the short-
term and will create an incentive to provide more robust discussion of climate risk in the long-
term.132

M. Studies suggest that the Commission should not adopt a comply-or-explain
approach to disclosure (Question 12)

Comply-or-explain disclosure regimes have had mixed-to-moderately positive results in other
countries, but they are not an adequate substitute for a mandatory disclosure system with auditing
and assurance. The comply-or-explain approach, which allows corporations to either: (1) comply
with a financial regulation, or (2) publicly explain why they have chosen not to comply, has
resulted in non-comparable disclosures and inadequate explanations in the jurisdiction where it
has been implemented.133

Some comply-or-explain regimes have resulted in large amounts of inadequate “explaining,” with
many corporations providing explanations that are insufficiently informative for investors and/or
use boilerplate language. A 2013 study of the German comply-or-explain regime found that “over
85% of firms compl[ied] through explanation.”134 However, over half of the explanations were
deemed deficient (i.e., lacked any actual justification for non-compliance), meaning that over 40%
of firms provided inadequate information to investors.135 Likewise, a European Commission study
found that only 39% of explanations reviewed were adequate.136

129 Id.
130 See id.
131 Id.
132 See, e.g., Robert G. Eccles, A Critical Audit Matter: It’s Time for Auditors to Come Clean on Climate Change,
FORBES (Mar. 10, 2021), https://www.forbes.com/sites/bobeccles/2021/03/10/a-critical-audit-matter-its-time-for-
auditors-to-come-clean-on-climate-change/ (“I think that every audit report should include a CAM. If it does not,
investors should vote against the firm and/or the Chair of the Audit Committee.”).
133 See Christian Andres & Erik Theissen, Setting a Fox to Keep the Geese—Does the Comply-or-Explain Principle
Work?, 14 J. CORP. FIN. 289, 290 (2008).
134 Harper Ho, supra note 11, at 335.
135 Id. at 336 (citing David Seidl et al., Applying the “Comply-or-Explain” Principle: Discursive Legitimacy Tactics
with Regard to Codes of Corporate Governance, 17 J. MGMT. & GOVERNANCE 791, 807 (2013)). In Seidl et al.’s
study of UK and German disclosures, an explanation for non-compliance was deemed “deficient” if the company
provided: (1) no explanation, (2) a description of an alternative practice without an explanation for why this
alternative practice was chosen, or (3) an “empty justification”—in other words, “an explanation that seems like a
justification for [the company’s] deviation but which does not possess any explanatory power.” Overall, 55.7% of
German explanations and 41.3% of UK explanations were deficient. Id. at 803, 807.
136 RISKMETRICS GROUP, STUDY ON MONITORING AND ENFORCEMENT PRACTICES IN CORPORATE GOVERNANCE IN
THE MEMBER STATES 14 (2009), https://perma.cc/G69C-AG45. “The study surveyed 270 firms from 18 Member
States, as well as corporate directors and EU shareholders, and classified responses as ‘adequate’ that either
indicated a temporary deviation or provided a specific explanation.” Harper Ho, supra note 11, at 333 n.69.

26

This is not unusual: legal scholarship on the efficacy of comply-or-explain has identified a
“persistent challenge” with “the adequacy of explanations.”137 Research has concluded that firms
are “checking the box” rather than disclosing information that investors need to make decisions
and in a way that is useful for considering risk and comparing companies.138

A comply-or-explain regime may also be harder to enforce than mandatory disclosure rules.
Figuring out what constitutes a sufficient explanation is itself a difficult regulatory line-drawing
problem for enforcers. Ambiguity around what is adequate can reduce regulators’ willingness to
bring an enforcement action. Low enforcement rates can, in turn, decrease the quality of
disclosures provided.139

Additionally, even where explanations do provide useful information for investors, persistent high
rates of “explaining” can defeat the goals of the disclosure regime. In order to facilitate orderly
and efficient markets, investors need comparable information that allows them to understand the
tradeoffs of investing across different corporations. Therefore, the Commission should not use a
comply-or-explain approach to climate risk disclosure.

N. A Sustainability Disclosure and Analysis section may provide helpful context for
investors, but it is not a substitute for line-item disclosures (Question 13)

Professor Jill Fisch has proposed creating a mandated, principles-based, “Sustainability Disclosure
and Analysis” (“SD&A”) section in the annual 10-K report.140 While an SD&A section may serve
as a useful complement to standardized, line-item disclosures of climate risk, it is not an adequate
substitute for them.

The SD&A section would function as a narrative disclosure, in which companies would identify a
minimum of three sustainability issues “most significant for the firm’s operations,” explain the
impact of these issues on operations, and explain the process behind the significance
determination.141 Fisch’s proposal mirrors Item 7 of the Form 10-K: the Management’s Discussion
and Analysis section (“MD&A”), which “gives the company’s perspective on the business results
of the past financial year,” and “allows company management to tell its story in its own words.”142
Professor Fisch’s proposal correctly recognizes that sustainability issues are material to investors,
and thus should be included in mandatory disclosures. Fisch’s proposed disclosure requirement
also calls for the close involvement of the board in “certify[ing] the accuracy of the disclosures”—

137 Harper Ho, supra note 11, at 333 (citing Reggy Hooghiemstra & Hans van Ees, Uniformity as Response to Soft
Law: Evidence from Compliance and Non-Compliance with the Dutch Corporate Governance Code, 5 REG. &
GOVERNANCE 480, 481 (2011) (finding evidence of boilerplate explanations, which the authors describe as a “one-
size-fits-all approach to non-compliance”)).
138 See id. at 333; Hooghiemstra & van Ees, supra note 137, at 492 (reporting that “explanations for non-compliance
appear not to be idiosyncratic to a specific firm but tend to be similar across clusters of firms operating in the same
organizational field.”).
139 See Condon et al., supra note 6, at 25 (describing how low rates of agency enforcement have contributed to
inadequate climate risk disclosure among U.S. corporations).
140 Jill E. Fisch, Making Sustainability Disclosure Sustainable, 107 GEO. L. J. 923 (2019), https://perma.cc/62DD-
J9YW.
141 Id. at 956-59.
142 How to Read a 10-K/10-Q, U.S. SEC. & EXCH. COMM’N (Jan. 26, 2021), https://perma.cc/2BJU-JEYC.

27

another feature that would certainly benefit investors.143 However, an SD&A section would not,
by itself, generate sufficiently comparable, specific, and decision-useful information for investors.

First, Professor Fisch’s proposed SD&A section would lack standardized or industry-specific
metrics for registrants. As other climate risk experts have noted, a regulatory framework that left
each registrant discretion to identify its “most significant” climate-related issues (and to decide
what data to disclose on those issues) would provide less comparable information for investors
than industry-specific metrics.144

Fisch argues that “a detailed line-item approach [is] less feasible” than a principles-based approach
because “relevant sustainability issues vary substantially by issuer and industry.”145 However,
Fisch acknowledges in a footnote that the challenge of developing a line-item approach “is not
insurmountable.”146 In fact, these challenges have already been met by organizations like SASB
and others who have created line-item disclosures. As discussed above, industry-specific metrics
are feasible to implement, in large part due to the years of work of these voluntary standard setters.

Second, exclusive reliance on company-tailored SD&A narratives would create opportunities for
greenwashing.147 Greenwashing is a clear problem for misled investors and consumers, but it also
disadvantages corporations and funds that have made actual commitments to environmental
responsibility and climate risk mitigation. These corporations face competition from greenwashed
competitors that would attract less attention in a market with more rigorous disclosures.
Standardized metrics provide fewer opportunities for selective disclosure and greater transparency
around a corporation’s financial position.

For these reasons, the Commission should not rely on an SD&A section alone to produce
comparable, specific, and decision-useful information. Like the MD&A section, an SD&A section,
if prepared carefully, may provide useful narrative context for some line items in a corporation’s
10-K report. 148 But both sections are appropriate only as supplements to, not substitutes for, more
standardized disclosure requirements.

143 Fisch, supra note 140, at 930.
144 See Veena Ramani & Jim Coburn, The Need for SEC Rules on ESG Risk Disclosure, 50 ENVTL. L. REP. 10650,
10651 (2020), https://perma.cc/S8JP-C3LC.
145 Fisch, supra note 140, at 929.
146 Id. at 929 n.25.
147 Ramani & Coburn, supra note 144, at 10651.
148 The Governmental Accounting Standards Board, which sets accounting standards for state and local
governments, reports that “[t]he best MD&A, in the estimation of bond analysts, answered the questions they
typically have to call a government’s chief financial officer to ask.” Stakeholder Focus: Maximizing the Value of
MD&A, GOV’T. ACCT. STANDARDS BD., https://perma.cc/58N9-KHVN. However, the MD&A section has required
multiple reforms as a result of the boilerplate language and “elevator music” that pervaded many corporations’
MD&A sections. See Alan L. Beller, Dir. of Corp. Fin., Remarks Before the Rocky Mountain Securities Conference
(May 17, 2002), https://www.sec.gov/news/speech/spch563.htm.

28

O. Separately, the Commission should elicit disclosures from large private companies
and is authorized to do so (Question 14)

Many large companies in the United States are exempt from the SEC’s reporting requirements
because they are privately held by investors who are presumed to be “sophisticated.”149 These
reporting exemptions for private companies have caused some public corporations to act
strategically in ways that hide information from the public. For example, oil companies may sell
their most polluting assets to private firms—a way to nominally “reduce emissions” while
protecting these assets from public scrutiny.150 Moreover, private companies face exposure to
significant climate (and non-climate) risks, and their investors would benefit from comparable,
specific, and decision-useful information about such risks.

Therefore, the SEC should consider narrowing the disclosure gap between public and private
companies. Specifically, it should consider promulgating rules that redefine “held of record” and
“accredited investors” in a manner that will likely push additional companies across the existing
mandatory reporting trigger in Section 12(g) of the Securities Exchange Act of 1934 (the
“Exchange Act”).151 Additionally, the Commission should consider establishing reporting
requirements for large private offerings that are currently exempted from registration
requirements. If the SEC takes these actions in conjunction with the establishment of mandatory
climate risk disclosure requirements, many large private companies would be required to inform
their investors of the climate risks that they face.

i. The Commission should consider issuing a rule amending the “shareholder
of record” definition

The SEC should consider increasing the number of companies subject to public reporting
obligations by promulgating a rule broadening the “shareholder of record” definition. Under
Section 12(g) of the Exchange Act,

[A]n issuer that is not a bank, bank holding company, or savings and loan holding company
is required to register a class of equity securities held under the Exchange Act if it has more
than $10 million of total assets, and if the securities are ‘held of record’ by either 2,000
persons or 500 persons who are not accredited investors.152

The SEC defines shareholder of record in 17 C.F.R. § 240.12g5-1: “[S]ecurities shall be deemed
to be ‘held of record’ by each person who is identified as the owner of such securities on records
of security holders maintained by or on behalf of the issuer,” subject to certain conditions and
exceptions.

149 TYLER GELLASCH & LEE REINERS, GLOBAL FIN. MARKETS CTR. AT DUKE L., FROM LAGGARD TO LEADER:
UPDATING THE SECURITIES REGULATORY FRAMEWORK TO BETTER MEET THE NEEDS OF INVESTORS AND SOCIETY 13
(2021), https://perma.cc/9NUB-MBTN.
150 See Rachel Adams-Heard, What Happens When an Oil Giant Walks Away, BLOOMBERG (Apr. 15, 2021),
https://perma.cc/535M-MB2U.
151 See 15 U.S.C. § 78l(g) (2020) (“Section 12(g)”).
152 Concept Release on Harmonization of Securities Offering Exemptions, 84 Fed. Reg. 30,460, 30,464 (June 26,
2019) [hereinafter Concept Release].

29

Currently, the SEC’s “shareholder of record” definition “permits private issuers to easily avoid the
Section 12(g) [reporting] trigger by obfuscating the actual owners of their securities.”153 According
to the Global Financial Markets Center at Duke Law, “the majority of shareholders in the U.S.
today own their securities as ‘beneficial owners’ and not as ‘holders of record,’ as they hold their
securities indirectly through a bank or broker-dealer.”154 If thousands of shareholders hold their
securities as “beneficial owners” through the same bank, the Exchange Act will treat this as one
shareholder—rather than several thousand—for Section 12(g) purposes. This practice “allows
companies to acquire a broad ownership base, consisting of thousands of beneficial owners, while
avoiding triggering Section 12(g)’s registration and reporting requirements.”155 As a result,
investor advocates like the North American Securities Administrators Association contend that the
current “shareholder of record” definition frustrates one of the purposes of Section 12(g) , which
is to ensure that as companies grow in size, “so did their investor disclosures.”156

The SEC has broad discretion to adopt a more expansive definition that includes shareholders
currently classified as “beneficial owners.” Section 12(g)(5) states that “the Commission may for
the purpose of this subsection define by rules and regulations the terms ‘total assets’ and ‘held of
record’ as it deems necessary or appropriate in the public interest or for the protection of investors
in order to prevent circumvention of the provisions of this subsection.”157 The only statutory
limitation on the SEC’s regulatory discretion is that “the definition of ‘held of record’ shall not
include securities held by persons who received the securities pursuant to an employee
compensation plan in transactions exempted from the registration requirements of Section 5 of the
Securities Act of 1933.”158

Ultimately, revising the “shareholder of record” definition to include actual beneficial owners
would likely push many currently private companies over the 500 non-accredited investors and/or
2,000 shareholders Section 12(g) triggers that mandate public disclosures. These companies would
then have to comply with the general SEC reporting obligations, including any related to climate-
related risk.

ii. The Commission should consider issuing a rule narrowing the “accredited
investor” definition

The SEC should similarly consider issuing a rule narrowing the definition of “accredited investor”
to push companies across the Section 12(g) mandatory disclosure trigger. An “accredited investor”
is an individual or entity that is permitted to trade unregistered securities.159 These accredited
investors are permitted to “swim at their own risk” in the private capital markets because they are

153 GELLASCH & REINERS, supra note 149, at 1.
154 Id. at 11 n.23.
155 Id.
156 Letter from Jack E. Herstein, President, North Am. Sec. Adm’rs Ass’n, Inc., to Sen. Jack Reed (Mar. 22, 2012),
https://perma.cc/XHW7-AKD4.
157 15 U.S.C. § 78l(g)(5) (2020).
158 Id.
159 Accredited Investors – Updated Investor Definition, SEC. & EXCH. COMM’N (Apr. 14, 2021),
https://perma.cc/D3ZF-9HAQ.

30

presumed to have sufficient experience or knowledge. Under the Exchange Act, a company
becomes subject to the public reporting requirements if it has total assets exceeding $10 million
and the company has 500 or more non-accredited investors.160

The SEC has expanded the “accredited investor” definition on multiple occasions, most recently
during the Trump Administration.161 The amended rule, which became effective in December
2020, added new “categories of natural persons” and “categories of entities” which now could
qualify as accredited investors.162

Several financial watchdog groups, including the Healthy Markets Association (“HMA”), opposed
this most recent broadening of the “accredited investor” definition.163 HMA criticized the SEC for
assuming that an investor’s wealth or income was determinative of their “sophistication,” and for
assuming (without evidence) that these newly accredited investors would able to detect fraud and
make wise investment decisions without any public disclosures.164 The Securities Arbitration
Clinic at St. John’s School of Law raised similar concerns about the expanded definition, pointing
to the large number of wealthy victims of Ponzi schemes as evidence that many wealthy people
lack financial sophistication.165

If the SEC were to reverse course and narrow the definition, the resulting reclassification of some
currently accredited investors would likely push more companies over the 500 non-accredited-
investor threshold and into the mandatory reporting sphere.

iii. The Commission should consider promulgating reporting requirements
for large private offerings of securities

The SEC should also consider revising its current approach to large private offerings of securities.
When a public company issues new securities through a public offering on a stock exchange, it is
subject to the SEC’s reporting requirements. In contrast, under Rule 144A, Rule 506, and
Regulation AB, the SEC has exempted select private offerings of securities from these reporting
requirements, in part because they are sold to accredited investors.166 Experts have described this
approach as creating a regulatory “canyon” between public offerings and private offerings.167 As
a result, “[a]s of 2019, approximately 70% of all capital raised through sales of securities was
exempt from SEC registration and reporting requirements, with the vast majority of the capital
raised through exemptions such as Rule 144A and Rule 506.”168 However, the SEC has statutory

160 15 U.S.C. § 78l(g)(1) (2020).
161 See Accredited Investor Definition, 85 Fed. Reg. 64,234 (Oct. 9, 2020).
162 See Amendments to the Accredited Investor Definition: Small Entity Compliance Guide, SEC. & EXCH. COMM’N
(Mar. 29, 2021), https://perma.cc/9HW3-4E9N.
163 See Healthy Markets Ass’n, Comment Letter on Amending the Accredited Investor Definition (Mar. 16, 2020),
https://perma.cc/83NZ-PPJT [hereinafter Healthy Markets Letter].
164 Id. at 29.
165 See Sec. Arbitration Clinic at St. John's Univ. Sch. of L., Comment Letter on Amending the Accredited Investor
Definition (Mar. 16, 2020), https://perma.cc/2P5B-QC83 [hereinafter St. John's Sec. Arbitration Clinic Letter].
166 GELLASCH & REINERS, supra note 149, at 12.
167 Id.
168 Id. at 9.

31

discretion to revise those rules to condition registration exemptions upon the disclosure of climate
risk information.169

Although exempt offerings “are generally limited to ‘accredited investors’ or ‘qualified
institutional buyers’ who are assumed not to ‘need the protection’ of the securities laws,”170 there
is reason to believe that these investors (and the public) would nonetheless benefit from climate
risk reporting requirements. As discussed in the previous sub-section, the broadening of the
“accredited investor” definition has raised credible concerns that many unsophisticated investors
may now be unprotected by the securities laws. Additionally, the growth of private, secondary
markets for “restricted” securities has reduced the pressure for large companies to go public, which
in turn shelters these companies from public scrutiny and accountability over their climate risk
management practices.171 Lastly, even sophisticated investors would benefit from standardization
of climate risk disclosures. Without regulation, investors may be able to elicit some climate risk
information from private companies, but such information will be less comparable, specific, and
decision-useful absent a consistent disclosure framework.

Respectfully,

/s/ Sarah Ladin
Sarah Ladin
Jack Lienke
Alexander Song
Institute for Policy Integrity
NYU School of Law172
sarah.ladin@nyu.edu
jack.lienke@nyu.edu
alex.song@nyu.edu

/s/ Michael Panfil
Michael Panfil
Stephanie Jones
Environmental Defense Fund
mpanfil@edf.org
sjones@edf.org

/s/ Madison Condon
Professor Madison Condon
Associate Professor of Law
Boston University School of Law
mecondon@bu.edu

/s/ Jim Rossi
Professor Jim Rossi
Judge D.L. Lansden Chair in Law
Vanderbilt University Law School
j.rossi@law.vanderbilt.edu

/s/ Michael Vandenbergh
Professor Michael P. Vandenbergh
David Daniels Allen Distinguished Chair in Law
Vanderbilt University Law School
michael.vandenbergh@vanderbilt.edu

169 Id. at 8-10, 12.
170 Id. at 8.
171 Healthy Markets Letter, supra note 163.
172 Policy Integrity thanks Henry Engelstein and Matthew Peterson, students in New York University School of
Law’s Regulatory Policy Clinic, for assisting with research and drafting for Sections L and O of this letter.

NEW YORK UNIVERSITY SCHOOL OF LAW

MANDATING
DISCLOSURE OF
CLIMATE-RELATED
FINANCIAL RISK
Madison Condon, Sarah Ladin, Jack Lienke, Michael Panfil, and Alexander Song

FEBRUARY
2021

Copyright © 2021 by the Institute for Policy Integrity and Environmental Defense Fund
All rights reserved.

Madison Condon is an Associate Professor of Law at Boston University School of Law and an Affiliate Scholar at the
Institute for Policy Integrity at NYU School of Law.

Sarah Ladin is an Attorney at Environmental Defense Fund (EDF).

Jack Lienke is the Regulatory Policy Director at the Institute for Policy Integrity.

Michael Panfil is a Senior Attorney and Director of Federal Energy Policy at EDF.

Alexander Song is a Legal Fellow at the Institute for Policy Integrity.

Acknowledgments:
The authors thank Richard Berner, Sean Donahue, Robert Engle, Andy Green, Jayni Hein, Alice Hill, Gabe Malek,
Heather McTeer-Toney, Vickie Patton, Ben Ratner, Richard Revesz, Steven Rothstein, Jeff Smith, and Alex Thornton for
valuable feedback.

Institute for Policy Integrity
New York University School of Law
Wilf Hall, 139 MacDougal Street
New York, New York 10012

This report does not necessarily reflect the views of NYU School of Law, if any.

Environmental Defense Fund
257 Park Avenue South
New York, New York 10010

i

This report is essential reading for compliance officers, government policymakers and climate
activists—and for the rest of us in between. In outlining the currently foreseeable economic
and financial risks of climate change, it examines the many benefits of and critical need for
better knowledge of these risks. Then it discusses the shortcomings of the legal obligations for
disclosure as they exist today and what can and should be done to make these disclosures more
comparable, specific, and decision-useful. These are practical next step recommendations which
can be immediately implemented by the SEC in cooperation with other regulators. Mandating
these disclosures will build the foundation for achieving the long run goals of climate mitigation
through public policy, but leaves the specifics of such policies for another discussion.

Richard Berner
Clinical Professor of Finance and Professor of Management Practice, NYU Stern School of Business
Co-director of the NYU Stern Volatility and Risk Institute
Former and Founding Director of the Office of Financial Research, U.S. Department of the Treasury

Robert Engle
Michael Armellino Professor of Management and Financial Services, NYU Stern School of Business
Co-director of the NYU Stern Volatility and Risk Institute
Nobel Laureate in Economics, 2003

ii

ABSTRACT

C limate change presents grave risk across the U.S. economy, including to corporations, their investors, the markets
in which they operate, and the American public at large. Unlike other financial risks, however, climate risk is not
routinely disclosed to the public. Insufficient corporate disclosures have persisted despite the Securities and

Exchange Commission’s (“SEC”) issuance of regulatory guidance on the topic, the emergence of voluntary disclosure
frameworks and standards, and growing calls from major investors for improved disclosure.

Given the inadequacy of the current regime, the SEC should take further action to fulfill its statutory mandate to protect
investors and promote efficiency, competition, and capital formation. Specifically, the Commission should issue new,
mandatory disclosure regulations that will yield comparable, specific, and decision-useful climate risk information.

This report makes process-oriented recommendations relevant to the development of mandatory climate risk disclosure
rules. The Commission should draw on existing frameworks and standards in crafting new regulations. The SEC should
solicit input from financial and climate experts, investors, and voluntary reporting organizations by issuing concept releases
and/or creating a climate risk advisory committee. The Commission should also draw on climate-related expertise at other
federal agencies through interagency working groups. Finally, the SEC should increase its own expertise in this area by
conducting economic research on climate risk through its Division of Economic and Risk Analysis. Taken together, these
actions will facilitate informed investing, sustainable growth, and a more resilient economy.

Appendix

iii

TABLE OF CONTENTS

I. Introduction 1

II. Understanding and Identifying Climate Risk 3

 A. Physical Risk 3

 B. Transition Risk 6

 i. Policy and Legal Risk 6

 ii. Technology Risk 8

 iii. Market and Reputational Risk 8

III. Existing SEC Regulatory Requirements and Voluntary Frameworks 10

 A. SEC Regulation S-K, Form 10-K, and the 2010 Climate Disclosure Guidance 12

 i. The Materiality Standard 12

 ii. The 2010 Climate Disclosure Guidance 14

 B. Voluntary Frameworks and Standards: TCFD and SASB 16

 i. The TCFD Framework 17

 ii. The SASB Standards 19

 C.	 The	Existing	Regime	Is	Not	Producing	Sufficient	Disclosure	 	 	 	 	 21

IV. Current Impediments to Improved Disclosure 23

 A. Markets Are Not Driving Disclosure 23

 B. SEC Non-Enforcement 25

V.	 Improved	Disclosure	Regulations	Will	Benefit	Corporations,	Investors,	Markets	and	Society	 26

 A.	 Improved	Reporting	Is	Beneficial	for	Corporations	 	 	 	 	 	 27

 B.	 Improved	Reporting	Is	Beneficial	for	Investors	 	 	 	 	 	 	 28

 C.	 Improved	Reporting	Is	Beneficial	for	Markets	 	 	 	 	 	 	 30

 D.	 Improved	Reporting	Is	Beneficial	for	Society	 	 	 	 	 	 	 31

VI. How the SEC Can Secure Improved Disclosures 32

 A. An Overview of the SEC’s Authority 33

 i. Setting Standards on Disclosure 33

 ii. Initiating and Conducting Economic Research 34

iv

 B. Recommended SEC Actions to Improve Climate Risk Disclosure 35

 i. Recommendation 1: Develop Institutional Expertise on Climate Risk 35

 ii. Recommendation 2: Develop Channels for Stakeholder Input 36

 iii. Recommendation 3: Coordinate Regulatory Actions Across Agencies 37

 iv. Recommendation 4: Draw Best Practices from Existing Frameworks and Standards 38

VII. Conclusion 40

TABLE OF FIGURES
Physical Risk in the Energy Sector 5

Climate-Related Opportunities 9

Comparable,	Specific,	and	Decision-Useful	Disclosure	 	 	 	 	 	 	 11

Regulation S-K Amendments and the Shift to Principles-Based Disclosure 16

The Financial Accounting Standards Board 19

1

I. INTRODUCTION

T he effects of anthropogenic climate change are truly unprecedented: the global average surface temperature of the
planet is rising at a faster rate than in any other period of human history, shifting weather patterns in unfamiliar
and potentially disastrous ways.1 These changes will profoundly affect the institutions that undergird modern

society and will challenge almost every industry and economic sector. Yet most publicly traded companies in the United
States do not disclose sufficient information about the risks that climate change poses to their assets and operations.
Rather, corporate disclosure of climate risk is often incomplete or nonexistent.

This state of play leaves actors across the financial space vulnerable: lenders and shareholders cannot effectively allocate
capital when relevant information is obscured or low in quality; regulators cannot exercise effective oversight; and
companies themselves cannot proactively manage foreseeable threats to financial health. As a result, our wider financial
system is also inadequately prepared to account for the significant risks posed by climate change.2 Experts have warned
that continued complacency could lead to a “climate bubble” that, upon bursting, would send shockwaves through the
economy, resulting in another financial crisis on the scale of the Great Recession.3 For these reasons, the U.S. Commodity
Futures Trading Commission (“CFTC”) Climate-Related Market Risk Subcommittee concluded that climate change
“poses a major risk to the stability of the U.S. financial system and to its ability to sustain the American economy.”4

To avoid this result, many U.S. federal, state and municipal agencies will have to take a variety of actions to improve the
financial system’s integration of and resilience to climate risk.5 This report focuses on one agency that will play a major
role in addressing the problem: the U.S. Securities and Exchange Commission (“SEC”).6 New regulations are needed
that will bring the quality of climate risk disclosures level with other forms of risk disclosure commonly required of
publicly traded companies.7 The SEC, as the primary regulator of American securities markets, should mandate that
publicly traded companies disclose their climate risk in a manner that is comparable, specific, and decision-useful. This
improved disclosure regime will help remedy the vulnerabilities identified above: lenders and shareholders can draw
from the disclosures to make informed investment decisions; regulators can more appropriately identify risk and monitor
compliance; and companies can consider and mitigate revealed threats. On an economy-wide level, such a regime will
help asset prices reflect all relevant information; accurate pricing, in turn, will help investors allocate capital to its risk-

1 Raphael Neukom et al., No Evidence for Globally Coherent Warm and Cold Periods over the Preindustrial Common Era, 571 Nature 550
(2019), https://perma.cc/CY8D-HY39; PAGES 2k Consortium, Consistent Multidecadal Variability in Global Temperature Reconstructions
and Simulations over the Common Era, 12 Nature Geoscience 643 (2019), https://perma.cc/JF8A-7C77; Chelsea Harvey, Current Warm-
ing Is Unparalleled in the Past 2,000 Years, Sci. Am. (July 25, 2019), https://perma.cc/4DHF-XEBS.

2 Climate Change and Artificial Intelligence Seen as Risks to Investment Asset Allocation, Finds New Report by BNY Mellon Investment, Bloom-
berg (Sept. 16, 2019), https://perma.cc/3HSJ-3CZM.

3 Rostin Behnam, Comm’r, Commodity Futures Trading Comm’n, Opening Statement of Commissioner Rostin Behnam Before the Market
Risk Advisory Committee (June 12, 2019), https://perma.cc/C37G-497S.

4 Commodity Futures Trading Comm’n Climate-Related Market Risk Subcomm. of the Market Risk Advisory Comm., Man-
aging Climate Risk in the U.S. Financial System 11 (2020), https://perma.cc/UT9M-FG2Y [hereinafter CFTC Report].

5 See, e.g., N.Y. Pub. Serv. Comm’n, Order Instituting Proceedings in the Matter Regarding the Need for Reporting Risks Related to Climate
Change, Case 20-M-0499 (Oct. 15, 2020), https://perma.cc/459N-PTJY.

6 While this report focuses exclusively on action that the SEC should take, we recognize that there is a much broader set of regulators that can
and should take steps to identify and mitigate climate risk. A more holistic approach would, for example, include activity by the Financial
Stability Oversight Council or the Commodity Futures Trading Commission.

7 While this report focuses on the need and authority for new regulations under existing statutes, new legislation related to climate risk disclo-
sure has also been proposed. See, e.g., Climate Risk Disclosure Act of 2019, H.R. 3623, 116th Cong. (2019).

https://perma.cc/CY8D-HY39
https://perma.cc/JF8A-7C77
https://perma.cc/4DHF-XEBS
https://perma.cc/3HSJ-3CZM
https://perma.cc/C37G-497S
https://perma.cc/UT9M-FG2Y
https://perma.cc/459N-PTJY

2

adjusted, highest-value use. These improvements in disclosure and risk assessment will mitigate the risks of a “climate
bubble” and the significant financial losses that would accompany its bursting.

The SEC already requires corporations to regularly disclose material financial risks and has issued guidance acknowledging
that climate risk qualifies as material financial risk under some circumstances. However, despite this guidance and
the increasing popularity of voluntary climate risk disclosure frameworks and standards, most corporate climate risk
disclosures contain incomplete information and/or boilerplate language that does not enable investors to make meaningful
comparisons across companies. Accordingly, this report details the need for new, mandatory disclosure requirements
and makes process-oriented recommendations for crafting them. Section II surveys the physical and transition risks
that corporations will face in the coming century. Section III provides an overview of the existing climate risk disclosure
regime, including the SEC’s current regulatory requirements and voluntary disclosure frameworks developed by non-
governmental organizations. Section IV considers why current regimes have not resulted in comparable, specific, and
decision-useful information. Section V additionally explores the benefits of improved climate risk disclosure, including
for corporations, investors, markets, and society. Finally, Section VI recommends steps that the SEC should take in
the near term to facilitate its promulgation of new, mandatory climate risk disclosure standards—such as conducting
research to increase institutional expertise on climate risk, engaging stakeholders, coordinating with other agencies, and
drawing on best practices from existing climate risk disclosure frameworks. Section VII concludes.

3

II. UNDERSTANDING AND
IDENTIFYING CLIMATE RISK

C limate-related financial risk comes in a variety of forms but is generally considered to fall into two broad
categories: physical risk and transition risk. Physical risk refers to the ways in which climate change-amplified
and -altered weather patterns can affect corporate assets, operations, and equipment. Transition risk arises from

climate change-driven shifts in public policy, technology, or the market.8 These risks, and examples of how they affect
various sectors of the U.S. economy, are discussed in detail below.

A. Physical Risk

Physical risk encompasses the harmful effects of climate change on a corporation’s physical assets or operations. These
harms can stem either from acute weather events, like hurricanes, or changing baseline conditions, like rising seas,9 and
can encompass both direct economic impacts, such as the cost of repairing a damaged facility, and indirect impacts, such
as increased insurance premiums for the facility following its repair.10

The financial implications of physical risk are massive. The National Oceanic and Atmospheric Administration estimates
that the United States has already experienced over $500 billion in direct economic costs and damages from extreme
weather events since 2015.11 In 2020 alone, there were twenty-two “billion dollar weather events”—extreme weather
events that have caused over $1 billion each in direct economic damage—totaling $95 billion.12 Though already
staggering, these estimates understate the magnitude of physical risk, because they do not account for indirect impacts,
like increased costs of financing or insurance premiums, or for costs arising from changes in baseline climate conditions
rather than acute weather events.13

8 Task Force on Climate-Related Fin. Disclosures, Final Report: Recommendations of the Task Force on Climate-Re-
lated Fin. Disclosures 5-6 (2017), https://perma.cc/QR9J-3636 [hereinafter TCFD Report]; BlackRock, Getting Physical:
Scenario Analysis for Assessing Climate-Related Risks 7 (2019), https://perma.cc/3J5C-7DK6; Council on Foreign Rels.,
Impact of Climate Risk on the Energy System: Examining the Financial, Security, and Technology Dimensions 46 (2019),
https://perma.cc/DAZ7-GFRC [hereinafter CFR Report].

9 See European Bank for Reconstruction & Dev., Advancing TCFD Guidance on Physical Climate Risks and Opportuni-
ties 3 (2018), https://perma.cc/5R6T-3EDY; TCFD Report, supra note 8, at 6. Impacts of changing baseline conditions are often referred
to as “chronic physical risks.” Id.

10 Lee Reiners & Charlie Wowk, Climate Risk Disclosure Lab, Climate Risk Disclosures & Practices: Highlighting the
Need for a Standardized Regulatory Disclosure Framework to Weather Impacts of climate Change on Financial Mar-
kets 15 (2020), https://perma.cc/H44E-C7TG [hereinafter Disclosure Lab Report]. This may also include growing risk to the ability
of corporations to obtain financing by “damaging assets that serve as collateral for loans or that underpin other investments.” Id. at 15-16.

11 Billion-Dollar Weather and Climate Disasters: Summary Stats, Nat’l Oceanic & Atmospheric Admin., https://perma.cc/57XB-638E (last
visited Jan. 27, 2021). For more information on the economic impacts of climate change in the United States, see Solomon Hsiang et al.,
Estimating Economic Damage from Climate Change in the United States, 356 Sci. 1362 (2017), https://perma.cc/UN9D-PRYS. The Climate
Impact Lab has also created a Climate Impact Map that provides information on how climate will impact regions of the U.S. differently
under various climate projections, using county-level data. See Climate Impact Map, Climate Impact Lab, https://perma.cc/9NGM-DF6E
(last visited Dec. 12, 2020).

12 Billion-Dollar Weather and Climate Disasters: Overview, Nat’l Oceanic & Atmospheric Admin., https://perma.cc/GQR2-JBSK (last
visited Nov. 23, 2020); Nat’l Oceanic & Atmospheric Admin., supra note 11. Direct economic impacts include physical damage to pri-
vate and public structures and assets, business interruptions, disaster restoration costs, and more, both insured and uninsured. Billion-Dollar
Disasters: Calculating the Costs, Nat’l Oceanic & Atmospheric Admin., https://perma.cc/78UA-2M3E (last visited Dec. 1, 2020).

13 These estimates also do not consider “losses to natural capital or assets, health care related losses, or values associated with lost life.” Id.

https://perma.cc/QR9J-3636
https://perma.cc/3J5C-7DK6
https://perma.cc/DAZ7-GFRC
https://perma.cc/5R6T-3EDY
https://perma.cc/H44E-C7TG
https://perma.cc/57XB-638E
https://perma.cc/UN9D-PRYS
https://perma.cc/9NGM-DF6E
https://perma.cc/GQR2-JBSK
https://perma.cc/78UA-2M3E

4

All U.S. regions and industries face physical risk, but each will experience it differently.14 The chemical industry, for
example, is especially vulnerable to extreme weather events given that significant assets are located on coasts and
waterways, particularly on the Gulf Coast.15 These impacts are not theoretical; in 2017, Hurricane Harvey resulted in
massive flooding to Arkema’s Crosby Facility in Houston.16 This caused its primary and backup power systems to go
offline preventing cooling of liquid organic peroxides, which then exploded.17 Research has demonstrated that rainfall
from Hurricane Harvey was made more likely and more intense by climate change.18

The agricultural industry, meanwhile, appears more vulnerable to temperature increases; in the Southwest, productivity
of outdoor labor is expected to decrease by 5% to 7% by 2100.19 Changing precipitation and evaporation patterns further
threaten the industry. Agricultural supply chains may be disrupted, for example, when rivers have too much or too little
water to safely support barge traffic carrying crops, seeds, and other materials.20

The real estate industry, too, faces a variety of physical risks—with massive implications for property values. Rising seas
and flooding could devalue exposed homes by $30 to $80 billion in Florida,21 while climate-intensified wildfires could
wipe out $2 trillion in property values in California.22

14 See, e.g., Al Shaw et al., New Climate Maps Show a Transformed United States, ProPublica (Sept. 15, 2020), https://perma.cc/D67M-
HATV.

15 A recent study identified 872 hazardous chemical facilities located on the Gulf Coast alone. Susan C. Anenberg & Casey Kalman, Extreme
Weather, Chemical Facilities, and Vulnerable Communities in the U.S. Gulf Coast: A Disastrous Combination, 3 GeoHealth 122 (2019); see also
Zoe Schlanger, We Placed Our Chemical Plants Near Waterways. That Used to Make Sense. Now It’s a Hazard, Quartz (Feb. 7, 2018), https://
perma.cc/KG6L-CYT3.

16 Harris County’s Original Petition and Application for Permanent Injunction at 8, Harris County, Texas v. Arkema, Inc., No. 2017-7691
(157th Tx. Judicial D. Nov. 16, 2017).

17 Id.
18 E.g., Geert Jan van Oldenborgh et al., Attribution of Extreme Rainfall from Hurricane Harvey, August 2017, 12 Env’t Rsch. Letters 124009

(2017), https://perma.cc/P2B3-JSXM (finding that climate change made rainfall from Hurricane Harvey three times more likely and 15%
more intense); Mark Risser & Michael Wehner, Attributable Human-Induced Changes in the Likelihood and Magnitude of the Observed Extreme
Precipitation During Hurricane Harvey, 44 Geophysical Rsch. Letters 12457 (2017), https://perma.cc/9AMD-PW8U (finding precipi-
tation was likely increased by at least 18.8% due to climate change).

19 Ceres, Addressing Climate as a Systemic Risk: A Call to Action for U.S. Financial Regulators 6 (2020), https://perma.
cc/U6HK-2QQW (citing Env’t Prot. Agency, Climate Change in the United States: Benefits of Global Action 28 (2015),
https://perma.cc/6PZ5-487N); see also CFTC Report, supra note 4, at 13 (finding “general agreement that climate change will reduce av-
erage yields and total production for most crops in most regions”); Climate Change and Agriculture: A Perfect Storm in Farm Country, Union
of Concerned Scientists (Mar. 20, 2019), https://perma.cc/YA3N-XTCF.

20 CFTC Report, supra note 4, at 21.
21 Jonathan Woetzel et al., Will Mortgages and Markets Stay Afloat in Florida, McKinsey Global Inst. (Apr. 27, 2020), https://perma.cc/

KAY7-GZCQ; see also Union of Concerned Scientists, Underwater: Rising Seas, Chronic Floods, and the Implications for
US Coastal Real Estate (2018), https://perma.cc/2BVT-6VYJ (concluding that more than 300,000 coastal homes with a market value
of $117.5 billion today are at risk of “chronic inundation in 2045” and that properties worth more than $1 trillion could be at risk by 2100).

 In 2019, the San Francisco Federal Reserve Bank published a series of articles on climate risk, some of which discussed the concept
of “blue-lining,” a practice where lenders refuse to authorize loans for the purchase of homes in locations with unacceptable flood risk. See
Michael D. Berman, Flood Risk and Structural Adaptation of Markets, in Community Development Innovation Review: Strategies
to Address Climate Change Risk in Low- and Moderate-Income Communities 13, 16 (Choi et al. eds., 2019), https://perma.cc/
MLH4-X5QB.

22 Ceres, supra note 19, at 8 (citing Yaling Jiang, Wildfires Might Erase $2 Trillion Worth of Housing Value in California, Barron’s (Nov. 4,
2019) (discussing Redfin report analyzing total value of homes at risk of wildfires)).

https://perma.cc/D67M-HATV
https://perma.cc/D67M-HATV
https://perma.cc/KG6L-CYT3
https://perma.cc/KG6L-CYT3
https://perma.cc/P2B3-JSXM
https://perma.cc/9AMD-PW8U
https://perma.cc/U6HK-2QQW
https://perma.cc/U6HK-2QQW
https://perma.cc/6PZ5-487N
https://perma.cc/YA3N-XTCF
https://perma.cc/KAY7-GZCQ
https://perma.cc/KAY7-GZCQ
https://perma.cc/2BVT-6VYJ
https://perma.cc/MLH4-X5QB
https://perma.cc/MLH4-X5QB

5

Physical risk varies widely not only across sectors, but also across corporations within sectors.23 Each corporation will
experience different damages depending on the type and location of its physical assets, infrastructure, and workers, as
well as those of its supply chain partners.24

Physical Risk in the Energy Sector

The energy industry is already experiencing significant physical effects across regions from a variety of climate
change impacts. In the Gulf Coast, for example, the sector has encountered significant damage from climate-
amplified flooding and hurricanes. Houston-based Occidental Petroleum alone suffered $70 million in pre-tax income
reduction due to Hurricane Harvey.25 Twelve years prior, Hurricanes Katrina and Rita cost the energy industry $15
billion.26 With hurricanes growing in severity and reach,27 storm-related impacts in this region are expected only to
increase.28

On the East Coast, the energy sector likewise faces a variety of emerging challenges. Sea level rise puts place-
bound assets at risk, as New York City utility Consolidated Edison (“ConEd”) highlighted in a 2019 vulnerability
study, which found that flood heights in ConEd’s service territory are projected to increase from 8.3 feet to 13.3 feet
by 2100 due to sea level rise, and expose more of its substations to frequent flooding damage.29 Likewise, sea level
rise and storm surge have been raised as concerns for nuclear facilities, like Florida Power & Light’s (“FPL”) existing
and planned nuclear reactors at its Turkey Point Facility in southern Florida.30 During one licensing hearing for two
new nuclear reactors, a Nuclear Regulatory Commission (“NRC”) Commissioner raised concern that FPL used a
1-foot sea level rise estimate in its design basis, while the National Climate Assessment and other projects suggest
sea level rise in south Florida could reach 6 feet by 2100.31

23 E.g., Rick Lord et al., Understanding Climate Risk at the Asset Level: The Interplay of Transition and Physical Risk, S&P Global, https://perma.
cc/K8VN-87AC (last visited Dec. 21, 2020) (“Company exposure and resilience to both transition and physical risk does not conform to
clear sectoral patterns, highlighting the need for in-depth analysis to evaluate climate risk at the asset and company level.”); see also Black-
Rock, supra note 8 (demonstrating how physical risk for sectors can vary across regions).

24 Physical risk may pose significant concern for corporations whose supply chains involve international actors. For example, the U.S. imports
over 90% of its rare earth minerals from China, and these minerals are used to manufacture a wide array of goods, including memory cards,
X-ray machines, magnets, catalytic converters, batteries, and cell phones. June Teufel Dreyer, China’s Monopoly on Rare Earth Elements—and
Why We Should Care, Foreign Pol’y Rsch. Inst. (Oct. 7, 2020), https://perma.cc/6LEQ-PZGR; see also What Are ‘Rare Earths’ Used
For?, BBC News (Mar. 13, 2012), https://perma.cc/Q2HG-G4LY. The regions that produce these minerals, however, have been subject
to increasing rates of extreme rainfall, which in turn has increased the risk and severity of landslides, preventing extraction of the necessary
materials. The probability of a severe disruption in rare earths production is estimated to double or triple by 2030, placing the supply chains
for all of these goods at risk. Jonathan Woetzel et al., Could Climate Become the Weak Link in Your Supply Chain, McKinsey & Co. (Aug. 6,
2020), https://perma.cc/HG44-8QTZ.

25 CFR Report, supra note 8, at 27. Indeed, Houston, home to significant energy sector infrastructure, has seen three 1-in-500-year flooding
events since 2015. Id. at 35.

26 Id.
27 See Roger R. Grenier et al., AIR, Quantifying the Impact from Climate Change on U.S. Hurricane Risk (2020), https://

perma.cc/LF4Q-5SG6; see also James P. Kossin et al., Global Increase in Major Tropical Cyclone Exceedance Probability Over the Past Four
Decades, 117 PNAS 11975 (2020), https://perma.cc/3GP2-TS2Z.

28 Lin Li & Panaki Chakraborty, Slower Decay of Landfalling Hurricanes in a Warming World, 587 Nature 230 (2020).
29 Consolidated Edison, Climate Change Vulnerability Study 3, 47 (2019), https://perma.cc/GR37-6UJT.
30 See, e.g., Transcript at 121-33, Hearing on Combined Licenses for Turkey Point, Units 6 & 7, No. 52-040-COL (Dec. 12, 2017), https://

perma.cc/3VYU-PYKE (NRC mandatory hearing on combined license application); Memorandum and Order (Ruling on Petitions to
Intervene), Florida Power & Light Co. (Turkey Point Units 6 & 7), LBP-11-06, 72 n.78 (2011), https://perma.cc/HHD8-WE4D (discussing
cumulative impacts of sea level rise contention and potential for claims of climate-related design basis flaws).

31 Transcript at 121-33, Hearing on Combined Licenses for Turkey Point, Units 6 & 7, No. 52-040-COL (Dec. 12, 2017), https://perma.
cc/3VYU-PYKE (questioning by NRC Commissioner Baran regarding decision to use a sea level rise estimate at the low end of the National
Climate Assessment’s predictions). For a broad assessment of the physical risk to electric utility generation assets on a risk-by-risk, plant-by-
plant basis, see BlackRock, supra note 8, at 17.

https://perma.cc/K8VN-87AC
https://perma.cc/K8VN-87AC
https://perma.cc/6LEQ-PZGR
https://perma.cc/Q2HG-G4LY
https://perma.cc/HG44-8QTZ
https://perma.cc/LF4Q-5SG6
https://perma.cc/LF4Q-5SG6
https://perma.cc/3GP2-TS2Z
https://perma.cc/GR37-6UJT
https://perma.cc/3VYU-PYKE
https://perma.cc/3VYU-PYKE
https://perma.cc/HHD8-WE4D
https://perma.cc/3VYU-PYKE
https://perma.cc/3VYU-PYKE

6

Increased drought and longer and more severe heatwaves also pose risk. With respect to drought, CDP (formerly
known as Carbon Disclosure Project) conducted a survey of 20 energy companies and found they had already
experienced water-related disruptions to their operations totaling $1.8 billion in revenue loss due to water scarcity in
2017 alone.32 Moody’s Investor Service has also raised alarm over climate-related water scarcity for utilities, noting
early closures of fossil fuel plants could become necessary in drought-prone areas like New Mexico.33

As for heat events, in California, a 1-in-35 year heat storm caused grid operators to engage in rotating outages in
summer 2020.34 And in New York, ConEd’s vulnerability study found that by 2050 its assets could experience up to
23 days per year where temperatures exceed 95°F and 26 days where the heat index equals or exceeds 103°F.35
These increased temperatures, according to ConEd’s study, will result in decreased capacity of assets, which were
designed to operate in lower temperatures.36 ConEd also reported worker safety concerns due to high heat and the
need to increase its HVAC capacity by 11% by 2080.37

B. Transition Risk

Corporations are likely to incur substantial costs not only from climate change’s physical effects, but also from the actions
that society takes in response to those physical effects, such as the adoption of new limits on greenhouse gas emissions
or the increase in demand for sustainable products.38 This risk, commonly known as transition risk, is often divided into
several, sometimes overlapping (and compounding) subcategories, including: policy and legal risk (including litigation
risk); technology risk; market risk; and reputational risk.39 These subcategories are discussed below.

i. Policy and Legal Risk

Corporations will face policy risk as governments take action on climate. This aspect of transition risk “stems from the
uncertainty surrounding agreements, rules, and regulations that address transitioning to a low- or net-zero-carbon
economy.”40

In the U.S., both state and federal policy changes are likely to significantly affect corporate assets and operations. At the
state level, twenty-nine states and the District of Columbia have established target dates by which electric utilities must
provide a set proportion of electricity from renewable or clean energy sources.41 The prevalence and aggressiveness of
these targets has increased in recent years, and 15 states now aim to achieve 100% clean or renewable energy by 2050

32 CFR Report, supra note 8, at 26 (citing CDP’s survey).
33 See Mike Hughlett, Moody’s Gives Xcel ‘Red Flag’ for Water Stress Because of Climate Change in Southwest States, Star Trib. (Jan. 22, 2020),

https://perma.cc/J84K-D4ZR); Romany Webb et al., Climate Risk in the Electricity Sector: Legal Obligations to Advance
Climate Resilience Planning by Electric Utilities 21 (2020), https://perma.cc/2VU4-26QC (citing Kavya Balaraman, Water
Scarcity Accelerates Plans to Close Xcel’s Tolk Coal Plant by a Decade, Util. Dive (Jan. 15, 2020), https://perma.cc/YQ7E-2K3R).

34 Cal. Indep. Sys. Operator, Cal. Pub. Utils. Comm’n & Cal. Energy Comm’n, Preliminary Root Cause Analysis: Mid-August
2020 Heat Storm 5 (2020), https://perma.cc/2KV2-K76D.

35 Consolidated Edison, supra note 29, at 3.
36 Id. at 4.
37 Id.
38 TCFD Report, supra note 8, at 5.
39 Id. at 5-6.
40 CFR Report, supra note 8, at 46.
41 U.S. State Electricity Portfolio Standards, Ctr. for Climate & Energy Solutions, https://perma.cc/7ZP9-RYP6 (Nov. 2019).

https://perma.cc/J84K-D4ZR
https://perma.cc/2VU4-26QC
https://perma.cc/YQ7E-2K3R
https://perma.cc/2KV2-K76D
https://perma.cc/7ZP9-RYP6

7

or earlier.42 At the federal level, President Biden has pledged to implement policies to transition the nation to carbon
free electricity generation by 2035, establish greenhouse gas and new fuel economy standards for motor vehicles, and
support tax incentives and new finance mechanisms for clean energy.43 While the economic impacts of these state and
federal policies fall most directly on the energy and automotive sectors, their effects are also felt throughout the broader
economy.44

Corporations will also face new litigation risk resulting from lawsuits related to corporations’ failures to mitigate their
climate impacts, adapt to climate change, or sufficiently disclose material financial risks.45 The fossil fuel industry and
adjacent corporations have faced a substantial increase in lawsuits over the past decade—a more than five-fold increase
from the number of cases brought against companies in the 2000s.46 Litigation could present a significant financial liability
for any company that fails to address new hazards caused by climate change. In 2019, Pacific Gas & Electric (“PG&E”)
estimated that it faced $30 billion in liabilities for its role in climate change-amplified wildfires.47 The California Public
Utilities Commission ultimately imposed a civil penalty of over $2 billion48 and the bankruptcy court approved a $13.5
billion settlement with wildfire victims.49 PG&E is not unique; one analysis of seventeen energy companies estimated
that they could face liabilities of $58 to $107 billion annually, amounting to between 5% and 20% of the companies’
pretax earnings.50

While the energy sector is already encountering an array of climate-related suits,51 corporations in other sectors could
also face liability if they fail to disclose and manage the risks of climate change to their business.52

42 100 Percent Renewable Targets, Energy Sage, https://perma.cc/9X9W-TUBJ (May 2, 2020); Sophia Ptacek, Race to 100% Clean, Nat. Res.
Def. Council (Dec. 2, 2020), https://perma.cc/255V-A7BV.

43 The Biden Plan to Build a Modern, Sustainable Infrastructure and an Equitable Clean Energy Future, Biden Harris, https://perma.cc/2T8G-
SKDH (last visited Nov. 24, 2020). While the Biden Administration may face hurdles to enacting portions of his climate plan without new
legislation, President Biden can use the existing authority of federal agencies to take action on climate. See, e.g., Umair Irfan, How Joe Biden
Plans to Use Executive Powers to Fight Climate Change, Vox (Nov. 9, 2020), https://www.vox.com/21549521/joe-biden-transition-climate-
change-senate-runoff; Anna M. Phillips, Five Things Joe Biden Can Do to Fight Climate Change – Without Congress’ Help, L.A. Times (Nov. 8,
2020), https://www.latimes.com/politics/story/2020-11-08/five-things-joe-biden-can-do-to-fight-climate-change-without-congress-help.

44 These types of policies can have implications throughout supply chains by changing the costs of and supply and demand of goods and
services. See, e.g., Commission Guidance Regarding Disclosure Related to Climate Change, Securities Act Release No. 9106, Exchange Act
Release No. 61,469, 75 Fed. Reg. 6290, 6291 (Feb. 8, 2010) [hereinafter 2010 Climate Disclosure Guidance] (noting corporations may seek
to reflect carbon price in goods).

45 TCFD Report, supra note 8, at 5.
46 See generally U.S. Climate Change Litigation Database, Sabin Ctr. for Climate Change L. at Colum. L. Sch., http://climatecasechart.

com/ (last visited Dec. 2, 2020).
47 Steven Mufson, Inside a California Utility: Mandatory Blackouts Amid Wildfire Threats and Bankruptcy, The Wash. Post. (Dec. 21, 2019),

https://perma.cc/DB8Z-XM62; Ivan Penn et al., PG&E Reaches $13.5 billion Deal with Wildfire Victims, N.Y. Times (Dec. 6, 2019), https://
perma.cc/4SSX-U65MP.

48 Cal. Pub. Utils. Comm’n, Investigation 19-06-015: Decision Approving Proposed Settlement Agreement with Modifications, at 3 (May 7,
2020), https://perma.cc/FF3M-98JH.

49 Peg Brickley, PG&E Wins Court Approval of $13.5 Billion Deal with Wildfire Victims, Wall St. J. (Dec. 28, 2019), https://perma.cc/24SN-
QJ2T.

50 Guilty by Emission: Courtrooms Are the New Battleground for Climate Activism, The Economist (Sept. 17, 2020), https://perma.cc/VF8U-
GMCF.

51 For a thorough discussion of claims against the energy industry, see Webb et al., supra note 33, at 27-30.
52 For a discussion of corporate director fiduciary duties and their intersection with climate risk, see Lisa Benjamin, The Road to Paris Runs

Through Delaware: Climate Change Litigation and Directors’ Duties, 2 Utah L. Rev. 313 (2020), https://perma.cc/AMW6-QMLJ.

https://perma.cc/9X9W-TUBJ
https://perma.cc/255V-A7BV
https://perma.cc/2T8G-SKDH
https://perma.cc/2T8G-SKDH
https://www.vox.com/21549521/joe-biden-transition-climate-change-senate-runoff
https://www.vox.com/21549521/joe-biden-transition-climate-change-senate-runoff
https://www.latimes.com/politics/story/2020-11-08/five-things-joe-biden-can-do-to-fight-climate-change-without-congress-help
http://climatecasechart.com/
http://climatecasechart.com/
https://perma.cc/DB8Z-XM62
https://perma.cc/4SSX-U65MP
https://perma.cc/4SSX-U65MP
https://perma.cc/FF3M-98JH
https://perma.cc/24SN-QJ2T
https://perma.cc/24SN-QJ2T
https://perma.cc/VF8U-GMCF
https://perma.cc/VF8U-GMCF
https://perma.cc/AMW6-QMLJ

8

ii. Technology Risk

Technological changes also create transition risk. Technological innovation affects corporations’ competitiveness, their
production and distribution costs, and their revenue streams as demand for their products and services changes.53 These
changes are particularly salient in the context of climate change, as technological innovation is increasingly resulting in
novel zero-carbon products and services. The American coal industry, for example, has seen a sharp decline in production
as cleaner energy alternatives like wind and solar (coupled with advanced technology like energy storage) have become
more affordable alternatives.54 Outside of energy, substitutions of products or services with lower emissions options is
increasing. For example, the development of new plant-based or other meat-alternative products, and lab-cultured meat
as a substitute for factory-farmed meats could pose risk to the industry as consumers look to limit their consumption of
highly carbon-intensive meats.55

iii. Market and Reputational Risk

Finally, transition risk includes market risk due to changes in the supply of and demand for products and services.56
On the supply side, climate change can increase the cost of raw materials (or make them unavailable), as well as other
production costs.57 For example, changes in weather patterns might make crops used for clothing production unavailable,
impacting the supply of products available.58 On the demand side, newly developed “customer preferences for carbon-
friendly goods and services” could lead to “rapid losses in the asset values of carbon-focused industries.”59 Consumers
may also prioritize sustainability, altering demand for products and even moving retailers to shift their product lines.60

Closely related, reputational risk could also affect the demand for products from carbon-intensive industries.61 That is,
in response to stigmatization of carbon-intensive sectors, consumers may seek out corporations that they perceive as
embracing or furthering the energy transition and avoid those seen as laggards.62

53 TCFD Report, supra note 8, at 6.
54 Fred Pierce, As Investors and Insurers Back Away, the Economics of Coal Turn Toxic, YaleEnvironment360 (Mar. 20, 2020), https://perma.

cc/6M25-3MES.
55 See, e.g., Julia B. Olayanju, Plant-Based Meat Alternatives: Perspectives on Consumer Demands and Future Direction, Forbes (July 30, 2019),

https://perma.cc/52RV-YWFN; Our Meatless Future: How the $2.7T Global Meet Market Gets Disrupted, CB Insights (July 15, 2020),
https://perma.cc/V7EZ-9U6Y; Agnieska de Sousa, Lab-Grown Meat Is Getting Closer to Supermarket Shelves, Bloomberg (Dec. 9, 2020),
https://perma.cc/7S3F-8W3R (explaining that, in 2020, Singapore became the first country to approve the sale of cultured, i.e., lab-grown,
meat).

56 TCFD Report, supra note 8, at 6.
57 Id. at 10.
58 See, e.g., BSR & Kering, Climate Change: Implications and Strategies for the Luxury Fashion Sector 3 (2015), https://

perma.cc/Z2H6-5HMV (“Fashion companies rely on agricultural production for their raw materials. This is where climate change will have
significant consequences through temperature changes, water scarcity, and impact from catastrophic climatic events, such as cyclones and
droughts. Luxury fashion has additional vulnerabilities because raw material quality is critical to create outstanding products and because
some of these materials derive from nature-based systems and ecological processes that can be easily disrupted by climate change.”).

59 Disclosure Lab Report, supra note 10, at 17.
60 See, e.g., Randi Kronthal-Sacco & Tensie Whelan, Sustainable Share Index: Research on IRI Purchasing Data (2013-2018), NYU Stern Ctr.

for Sustainable Bus. (Mar. 11, 2010), https://perma.cc/2MSF-MS5M (finding that “[p]roducts marketed as sustainable . . . [g]rew 5.6x
faster than products not marketed as sustainable”); Karl Haller et al., Meet the 2020 Consumers Driving Change, IBM Inst. for Bus. Value
(June 24, 2020), https://perma.cc/FT45-73NL.

61 TCFD Report, supra note 8, at 6.
62 EDF recently unveiled its Climate Authenticity Meter, which “rates how companies and industry groups’ lobbying activities support or

obstruct progress on climate policy.” Press Release, Env’t Def. Fund, EDF Launches New Tool to Highlight Corporate Action on Climate
Policy (Oct. 1, 2020), https://perma.cc/9HZC-9H7J. This tool could be used by consumers to understand whether corporations are going
beyond committing to individual mitigation strategies to also support necessary climate-related public policies, and make purchasing deci-
sions on this basis.

https://perma.cc/6M25-3MES
https://perma.cc/6M25-3MES
https://perma.cc/52RV-YWFN
https://perma.cc/V7EZ-9U6Y
https://perma.cc/7S3F-8W3R
https://perma.cc/Z2H6-5HMV
https://perma.cc/Z2H6-5HMV
https://perma.cc/2MSF-MS5M
https://perma.cc/FT45-73NL
https://perma.cc/9HZC-9H7J

9

* * * * * *

The physical and transition risks detailed above implicate the financial and operational well-being of a wide range of U.S.
corporations. These risks, therefore, should be robustly disclosed in corporate financial reports. However, as Section III
of this report makes clear, neither the SEC’s existing disclosure rules nor the array of voluntary frameworks and standards
created to supplement those regulatory requirements currently elicit sufficient disclosures.

Climate-Related Opportunities

This Section explicates the financial risks that U.S. corporations face as the climate changes and society takes
action to shift to a low-carbon economy. Significant scholarship, however, is focused on the expected opportunities
transition creates. For example, CDP found that 225 of the world’s largest corporations reported financial opportunities
totaling $2.1 trillion.63

The potential for new corporate opportunities arises as policy at the state and federal level continues to incentivize
mitigation and adaptation, particularly through new sustainable financing mechanisms such as those touted in
the Biden climate plan. Likewise, as investors seek out corporations that are identifying and managing their risk,
those corporations will have the opportunity for new investment.64 Further, certain companies may be more resilient
to physical risks than their industry competitors, due to differing geographic locations or adaptation measures.
Disclosures help investors become aware of these competitive advantages.

The Task Force on Climate-Related Financial Disclosures 2017 report, discussed in detail below, likewise argues
that climate change will bring significant opportunities and that companies should be disclosing these climate-
related opportunities, not just the risks. The report stated that “the expected transition to a lower-carbon economy is
estimated to require around $1 trillion of investments a year for the foreseeable future, generating new investment
opportunities.”65 Each of its recommendations highlights disclosure of both climate risk and opportunity.66

Additionally, the SEC’s 2010 Climate Disclosure Guidance, also discussed infra, emphasized that corporations
should not limit their evaluation of changing policy to a discussion of risk, because transition could also provide new
opportunities.67 For example, both cap-and-trade regimes and voluntary offset programs enable some entities to
profit by selling allowances or offset credits.68

63 CDP, Major Risk or Rosy Opportunity: Are Companies Ready for Climate Change? (2019), https://perma.cc/2T9V-PG8Z.
64 For example, JPMorgan Chase recently established the Center for Carbon Transition to “capitalize on long-term economic and environ-

mental benefits of a low carbon world.” See Press Release, JPMorgan Chase, JPMorgan Chase Adopts Paris-Aligned Financing Commitment
(Oct. 6, 2020), https://perma.cc/VZ23-VJ4R.

65 TCFD Report, supra note 8, at ii (citing Int’l Energy Agency, World Outlook Special Briefing for COP21 (2015), https://
perma.cc/X7H9-TKRV).

66 See infra Section III.B.i.
67 2010 Climate Disclosure Guidance, 75 Fed. Reg. at 6296.
68 Id.

https://perma.cc/2T9V-PG8Z
https://perma.cc/VZ23-VJ4R
https://perma.cc/X7H9-TKRV
https://perma.cc/X7H9-TKRV

10

II. EXISTING SEC REGULATORY
REQUIREMENTS AND
VOLUNTARY FRAMEWORKS

T he SEC requires every public corporation in the U.S. to file annual and quarterly reports that disclose material
information regarding the corporation’s financial health and its exposure to risk.69 Such disclosures should
encompass a corporation’s exposure to the climate-related physical and transition risks discussed above. As

the evidence explored in Section II makes clear, climate risk has significant implications for U.S. corporations and
foreseeable risks associated with climate change impacts (and related risk management strategies and actions) should
thus be disclosed in annual and quarterly filings. Indeed, in 2010 the SEC released guidance specifically on disclosure of
climate risk (“2010 Climate Disclosure Guidance” or “2010 Guidance”).70 Yet, as described more fully below in the last
part of this Section, publicly traded companies currently do not make comparable, specific, and decision-useful climate risk
disclosure.

While the past decade featured a spike in costly climate-induced disasters and more widespread acknowledgement of
the financial nature of climate risk, the SEC has not taken action since 2010 to improve upon the issued guidance. In
the absence of SEC activity, a variety of voluntary frameworks and standards have emerged. Two of the most adopted
examples are discussed in the second part of this Section: the Task Force on Climate-Related Financial Disclosures
(“TCFD”) framework and the Sustainability Accounting Standards Board (“SASB”) sector specific standards for
environmental, social, and corporate governance (“ESG”) disclosures, including climate risk disclosures.

The SEC’s 2010 Guidance was significant in acknowledging climate risk and the emergence of voluntary frameworks and
standards have been instrumental in forward progress. However, as described in the third part of this Section, the current
patchwork approach to climate risk disclosure has failed to result in comparable, specific, and decision-useful climate risk
disclosure for investors and others.

69 See generally 17 C.F.R. Part 229; see also Ruth Jebe, The Convergence of Financial and ESG Materiality: Taking Sustainability Mainstream, 56
Am. Bus. L.J. 645, 654-61 (2019).

70 2010 Climate Disclosure Guidance, 75 Fed. Reg. at 6291.

11

Comparable, Specific, and Decision-Useful Disclosure

As explored in this Section, the current patchwork approach to climate risk disclosure has not led to a sufficient level
of quantity and quality of information for investors, regulators, and other interested stakeholders. What it means
for disclosure to be ‘sufficient’ may, however, have different meanings for different organizations and entities. This
report considers sufficient disclosure to mean disclosure that is comparable, specific, and decision-useful. These
elements necessarily overlap, but each has particular meaning and is designed to incorporate and reflect the core
disclosure principles set out by various governmental entities and voluntary regimes.71 We explain each in turn
below.

Comparable. Disclosure should be provided in such a way that users, like investors and regulators, can understand
how corporations compare with one another in risk and performance.72 This is also useful for the corporation itself
as a benchmarking tool against competitors.73 Comparability demands consistency and standardization in what,
where, and how information is provided. Balancing comparability with other necessary characteristics of sufficient
disclosure—specificity and decision-usefulness—will require industry-based standardization of disclosure rules.74

Specific. Corporations should provide information that is particular to the corporation rather than what can be
generally applicable to any corporation. Disclosure should also balance the need for comparable industry-level
information with granular information about possible impacts on the individual corporation and its assets.75 Specificity,
however, must be balanced with efficiency/cost concerns for preparers.

Decision-useful. Information needs to be of a kind and quality that allows users to “integrate climate risk into their
decision-making.”76 Relevant decisions include not just those regarding whether and how much to invest, but also
ownership, engagement, and proxy voting-related decisions.77

71 See, e.g., TCFD Report, supra note 8, at 51-54 (providing seven principles of effective disclosure); Guidelines on Non-Financial Reporting
(Methodology for Reporting Non-Financial Information), 2017 O.J. (C215) (July 5, 2017), at 5-9 [hereinafter 2017 EU Guidance] (laying
out key principles of disclosure); Sustainability Accounting Standards Bd., SASB Conceptual Framework 9 (2017), https://
perma.cc/C6AH-F9N4 [hereinafter SASB Conceptual Framework] (noting information disclosed under the standards should be mate-
rial, decision-useful, and cost-effective).

72 TCFD Report, supra note 8, at 18, 53 (providing principles of disclosure including, “disclosures should be comparable among companies
within a sector, industry, or portfolio,” meaning “disclosures should allow for meaningful comparisons of strategy, business activities, risks,
and performance across organizations and within sectors and jurisdictions”); CFTC Report, supra note 4, at 91 (“Large companies are in-
creasingly disclosing some climate-related information, but vary significantly in the specific information they disclose, presenting a challenge
for investors and others seeking to understand exposure to and management of climate risks.”).

73 CFTC Report, supra note 4, at 91 (“For all industries in which climate risk is material, the lack of comprehensive and comparable disclo-
sure not only poses a challenge to investors seeking to assess, manage, and mitigate climate risk, but it also impedes the ability of disclosing
organizations to inform their strategic responses to climate risk by benchmarking their performance against peer organizations.”).

74 SASB Conceptual Framework, supra note 71, at 5, 7 (explaining its focus on industry-specific standards to allow useful comparison);
TCFD Report, supra note 8, at 18 (calling for comparable disclosure among sectors or industries); see also Summary Report of the Public
Consultation on the Review of the Non-Financial Reporting Directive (July 29, 2020), at 18-19, https://perma.cc/M2PB-6BDD [hereinaf-
ter NFRD Consultation Summary] (“80% of all respondents favour the inclusion of sector-specific elements in a reporting standard.”).

75 SASB describes this as a balance between corporation and industry-level information, in discussing “company-tailored disclosures.” This is
disclosure where the “company provides disclosure using specific language that can only be understood in the context of the issuer” and is
“tailored to reflect the company’s specific and unique circumstances” but does not “provide information allowing for quantitative com-
parisons between companies.” Sustainability Accounting Standards Bd. The State of Disclosure 2017: An Analysis of the
Effectiveness of Sustainability Disclosure in SEC Filings 7 (2017), https://perma.cc/USC8-2HN2 [hereinafter SASB State of
Disclosure]. Disclosure using metrics that provide information specific to the corporation but relevant to the sector allows comparison.

76 CFTC Report, supra note 4, at 88.
77 See, e.g., SASB Conceptual Framework, supra note 71, at 10-11.

https://perma.cc/C6AH-F9N4
https://perma.cc/C6AH-F9N4
https://perma.cc/M2PB-6BDD
https://perma.cc/USC8-2HN2

12

A. SEC Regulation S-K, Form 10-K, and the 2010 Climate Disclosure
Guidance

Corporate financial disclosure requirements are governed by Regulation S-K and Regulation S-X, both promulgated
under the U.S. Securities Act of 1933.78 Broadly speaking, these regulations require a public corporation to disclose
financial and nonfinancial information about its operations when the information is material: S-K largely deals with
qualitative, textual disclosure and S-X focuses on financial statements.79 These mandatory disclosures are made through
standard “forms,” including Form 10-K, a detailed annual reporting requirement that is intended to elicit a comprehensive
summary of a company’s history, structure, executive compensation, and financial performance.80

Two aspects of the SEC’s current disclosure regime, discussed in turn below, are significant in the context of climate risk.
First is the concept of materiality—the standard for whether information must be disclosed in an annual report. Whether
climate risk is material to a corporation is the primary question that drives whether and to what extent climate risk
disclosure occurs. Second is the SEC’s 2010 Climate Disclosure Guidance, which identified specific categories of climate
risk that could be material and specific Form 10-K line items to which the categories could be relevant.

i. The Materiality Standard

The core standard for determining whether a piece of information must be disclosed under Regulation S-K is materiality.81
In a landmark 1976 decision, the Supreme Court explained that a fact is material if there is a

substantial likelihood that, under all the circumstances, [it] would have assumed actual significance
in the deliberations of the reasonable shareholder. Put another way, there must be a substantial
likelihood that the disclosure of the omitted fact would have been viewed by the reasonable investor
as having significantly altered the “total mix” of information made available.82

The Court has subsequently characterized the test as intended to “filter out essentially useless information that a reasonable
investor would not consider significant, even as part of a larger ‘mix’ of factors to consider in making his investment
decision.”83 In the context of a potential merger, the Court held that for “contingent or speculative information or events,”
the materiality standard is applied by balancing “the indicated probability that the event will occur and the anticipated
magnitude of the event in light of the totality of the company activity.”84

78 Alexander F. Cohen et al., Financial Statement Requirements in US Securities Offerings: What You Need to Know 1
(2020), https://perma.cc/YG7H-36CX.

79 Id.
80 How to Read a 10-K, Securities & Exchange Comm’n, https://perma.cc/7TWG-ZLXB (July 1, 2011).
81 See, e.g., 17 C.F.R. § 240.10b-5 (“It shall be unlawful . . . [t]o make any untrue statement of a material fact or to omit to state a material

fact necessary to make the statements made, in the light of the circumstances under which they are made, not misleading” (emphasis
added)); id. § 240.14a-9 (“No solicitation subject to this regulation shall be made by means of any proxy statement . . . which, at the time
and in the light of the circumstances under which it is made, is false or misleading with respect to any material fact, or which omits to state
any material fact necessary in order to make the statements therein not false or misleading” (emphasis added)).

82 TSC Indus., Inc. v. Northway, Inc., 426 U.S. 438, 449 (1976). Although the Supreme Court in TSC was interpreting the term “materiality”
as used in Rule 14a-9 (implementing Section 14(a) of the Securities Exchange Act on proxy solicitation), the Supreme Court concluded in
Basic Inc. v. Levinson, 485 U.S. 224 (1988), that this standard was appropriate in the context of Rule 10b-5 (implementing Section 10(b) of
the Act), as well.

83 Basic, 485 U.S. at 234.
84 Id. at 237 (accepting test from SEC v. Texas Gulf Sulphur Co., 401 F.2d 833, 849 (2d Cir. 1968)).

https://perma.cc/YG7H-36CX
https://perma.cc/7TWG-ZLXB

13

While this report primarily considers SEC authority to require disclosure of material information to improve climate
risk disclosures, it does not foreclose the other avenues available for the SEC to take action. The materiality standard is a
self-imposed limitation on the typical scope of the SEC’s disclosure requirements, and the Commission has occasionally
required disclosures untethered from a materiality assessment.85 Consideration of SEC pathways not premised upon
materiality are, however, beyond the scope of this paper.

The SEC incorporated the Court’s holdings on materiality in a 1999 Staff Accounting Bulletin, stating that “the omission
or misstatement of an item in a financial report is material if, in the light of surrounding circumstances, the magnitude
of the item is such that it is probable that the judgment of a reasonable person relying upon the report would have been
changed or influenced by the inclusion or correction of the item.”86 If a court finds that a corporation has failed to disclose
a material fact, the corporation can be held civilly or criminally liable pursuant to Rule 10b-5.87

Materiality can be an “elusive” concept in any context because of the discretion it affords to corporations in determining
what information is material.88 There is no bright-line rule for what is material, and there are not degrees of materiality—
information is either material or it is not.89 Along with a lack of information on corporations’ materiality assessment
processes,90 these aspects make it difficult to assess or second-guess materiality determinations. In the climate context,

85 See Virginia Harper Ho, Comply or Explain and the Future of Nonfinancial Reporting, 21 Lewis & Clark L. Rev. 317, 325-26 (2017),
https://perma.cc/5QS2-BPD8 (discussing disclosure requirements, issued pursuant to the Dodd-Frank Wall Street Reform and Con-
sumer Protection Act of 2010, regarding conflict minerals, mine safety, and payments to U.S. and foreign governments). Academic authors
have argued that the SEC is not bound exclusively to the materiality standard. See, e.g., Hillary A. Sale, Disclosure’s Purpose (2019),
https://perma.cc/978E-A8U8 (arguing the SEC has authority to require disclosure in the public interest). The CFTC report also recom-
mended that financial regulators like the SEC “consider additional, appropriate avenues for firms to disclose other substantive climate risks
that do not pass the materiality threshold over various time horizons.” The CFTC Report recommended that financial regulators like the
SEC “consider additional, appropriate avenues for firms to disclose other substantive climate risks that do not pass the materiality threshold
over various time horizons.” CFTC Report, supra note 4, at 132. However, as argued below, without going beyond the bounds of materiality,
the SEC should acknowledge that the changing structure of capital markets means that what the “reasonable investor” considers mate-
rial includes information related to systematic, nondiversifiable, risks, including climate-related risks. John C. Coffee, The Future of
Disclosure: ESG, Common Ownership, and Systemic Risk (2020), https://perma.cc/R7GS-KZCH (arguing that SEC has authority
to require disclosure of systemic risks). See also Inst. for Pol’y Integrity, Corporate Climate Risk: Assessment, Disclosure, and
Action Conference Brief 12-13 (2020), https://perma.cc/3L6X-M5TN [hereinafter Policy Integrity Conference Brief] (sum-
marizing remarks by Robert Jackson, former SEC commissioner); Inst. for Pol’y Integrity, Keynote Remarks by Rob Jackson (with Richard
Revesz), at 19:34, YouTube (Oct. 6, 2020), https://www.youtube.com/watch?v=yXVaz-x7Ans (arguing that the SEC’s authority under the
Securities Exchange Act of 1934 is sufficiently expansive to encompass disclosures related to systemic rather than corporation-specific risk
and noting that the Commission, in fact, required disclosures of some systemic risks in a 2010 rulemaking).

86 Disclosure Lab Report, supra note 10, at 28 (citing SEC Staff Accounting Bulletin No. 99, 64 Fed. Reg. 45,150 (Aug. 12, 1999)). Ac-
counting Bulletins “reflect the Commission staff ’s views regarding accounting-related disclosure practices. They represent interpretations
and policies followed by the Division of Corporation Finance and the Office of the Chief Accountant in administering the disclosure re-
quirements of the federal securities laws.” Selected Staff Accounting Bulletins, Securities & Exchange Comm’n, https://perma.cc/HMW6-
MNBL (Nov. 2019).

87 17 C.F.R. § 240.10b-5. The Supreme Court has long recognized that a private cause of action exists for violations of Section 10(b) and Rule
10b-5. Basic, 485 U.S. at 230-31.

88 Rick E. Hansen, Climate Change Disclosure by SEC Registrants: REvisiting the SEC’s 2010 Interpretive Release, 6 Brook. J. Corp. Fin. & Com.
L. 487, 502 (2012), https://perma.cc/U4TJ-5P37; Harper Ho, supra note 85, at 328 (“For purposes of financial reporting, the materiality
of ESG information is a determination over which corporate management has discretion, so ESG issues may be under-reported, particularly
if firms are not adequately identifying and monitoring ESG risk.”).

89 Hana V. Vizcarra, The Reasonable Investors and Climate-Related Information: Changing Expectations for Financial Disclosures, 50 Envtl. L.
Rep. 10106, 10112 (2020), https://perma.cc/AJU6-QDKH.

90 The materiality concept is also a difficult standard to assess because the SEC often lacks information about how these materiality determina-
tions are made and is therefore unable to push back on the materiality determinations made by individual corporations. Corporations are
not required to disclose their materiality assessment process, limiting investor and regulator access to the processes underlying disclosure
and providing companies significant discretion in making disclosure decisions. Hana V. Vizcarra, Climate Related Disclosures and Litigation
Risk in the Oil & Gas Industry: Will State Attorneys General Investigations Impede the Drive for More Expansive Disclosures?, 43 Vt. L. Rev. 733,

https://perma.cc/5QS2-BPD8
https://perma.cc/978E-A8U8
https://perma.cc/R7GS-KZCH
https://www.youtube.com/watch?v=yXVaz-x7Ans
https://perma.cc/HMW6-MNBL
https://perma.cc/HMW6-MNBL
https://perma.cc/U4TJ-5P37
https://perma.cc/AJU6-QDKH

14

where the SEC has not historically staffed internal climate expertise, deference to a corporation’s materiality determination
may be magnified by the inability to rigorously assess those determinations.91

ii. The 2010 Climate Disclosure Guidance

In 2010, the SEC made clear that climate risk may be material to corporations in some circumstances and therefore would
need to be disclosed under Regulation S-K.92 The 2010 Climate Disclosure Guidance identified four specific portions of
Form 10-K where climate risk could be relevant. While the SEC finalized amendments to these sections in 2020,93 the
2010 Guidance remains the most relevant statement from the SEC on climate risk disclosure and the general principles
remain the same.

• Item 101: Description of Business. Requires a corporation to describe its general development, as
well as its “form of organization, principal products and services, major customers, and competitive
conditions.”94 Potentially relevant provisions include “the material effects that compliance with
Federal, State and local provisions . . . may have upon the capital expenditures, earnings and
competitive position of the registrant and its subsidiaries.”95

• Item 103: Legal Proceedings. Requires corporations to “describe briefly any material pending legal
proceedings, other than ordinary routine litigation . . . to which the registrant or any of its subsidiaries
is a party or of which any of their property is the subject.”96

• Item 303: Management’s Discussion and Analysis of Financial Condition and Results of Operations
(MD&A). Opportunity for the corporation to “communicate to shareholders management’s view of
the company’s financial condition and prospects.”97 This item requires disclosure of “material events
and uncertainties known to management that would cause reported financial information not to be

758 (2019), https://perma.cc/93ZS-283K (“SEC’s enforcement role with regard to disclosures is limited by the information it can review.
The division of the agency that reviews disclosures for compliance with SEC rules does not have subpoena power, does not have access to the
underlying information that companies consider in making their materiality determinations, and has little training in climate-related disclosure.”
(emphasis added)).

91 Id.
92 2010 Climate Disclosure Guidance, 75 Fed. Reg. 6290.
93 See Modernization of Regulations S-K Items 101, 103, and 105, 85 Fed. Reg. 63,726, 63,742 (Oct. 8, 2020).
94 2010 Climate Disclosure Guidance, 75 Fed. Reg. at 6293; 17 C.F.R. § 229.101.
95 17 C.F.R. § 229.101(c)(1)(xii) (2008). Additionally, while not noted in the guidance, this item also required disclosure of the “[s]ources

and availability of raw materials” Id. § 229.101(c)(1)(iii) (2008). This requirement was retained in the 2020 amendments but explicitly
limited to encompass only those resources “material to a registrant’s business.” Id. § 229.101(c)(1)(iii)(A) (2020).

96 Id. § 229.103(a). Later regulatory amendments have added that disclosure of environmental legal proceedings is required (and not subject
to the “ordinary litigation” exception) if it “involves potential monetary sanctions of $300,000 or more, or at the election of the registrant,
such other amount that that the registrant determines is reasonably designed to result in disclosure of any such proceeding that is material to
its business or financial condition.” Modernization of Regulations S-K Items 101, 103, and 105, 85 Fed. Reg. 63,726, 63,742 (Oct. 8, 2020);
Disclosure Lab Report, supra note 10, at 30.

97 2010 Climate Disclosure Guidance, 75 Fed. Reg. at 6294. This item is intended to accomplish three principal objectives: (1) “enabl[ing]
investors to see the company through the eyes of management,” (2) “provid[ing] the context within which financial information should be
analyzed,” and (3) providing information about earnings and cash flow that allows investors to “ascertain the likelihood that past performance is
indicative of future performance.” Id. (emphasis added).

https://perma.cc/93ZS-283K

15

necessarily indicative of future operating results or of future financial condition.”98 A “trend, demand,
commitment, event or uncertainty” must be disclosed if the corporation cannot affirmatively
determine that it is not reasonably likely to occur and not reasonably likely to have a material effect.99

• Item 503(c): Risk Factors.100 Item 503(c) requires registrants to provide “a discussion of the most
significant factors that make the offering speculative or risky.”101 Registrants are encouraged to focus
on risks that are unique or specific to their businesses, rather than general risks that are associated
with the market as a whole.102

The 2010 Guidance also identified four categories of climate risk: (1) compliance and litigation issues with legislation
and regulation; (2) compliance and litigation issues with international accords; (3) the indirect consequences of regulation
or business trends, such as decreased demand for products or the public perception associated with emissions; and (4)
physical impacts, like property damage or the disruptions in supply chains and operations of customers.103 For each of
these categories, the SEC provided specific examples and explained how they might trigger disclosure under the four
line items.104

98 Disclosure Lab Report, supra note 10, at 31. Notably, this item is intended to be forward looking and the Commission has not provided
any specific time horizon that should be assessed, but has instead left that decision to the company under the circumstances. 2010 Climate
Disclosure Guidance, 75 Fed. Reg. at 6294.

99 2010 Climate Disclosure Guidance, 75 Fed. Reg. at 6295. The SEC uses a two prong test, in which management must make two determina-
tions. The first determination is the likelihood of occurrence, the second is the likelihood of material effect if it occurs. Management must
determine how likely it is to occur: “[i]f management determines that it is not reasonably likely to occur, no disclosure is required. [But] if
management cannot make that determination, it must evaluate objectively the consequences of the known trend, demand, commitment,
event or uncertainty, on the assumption that it will come to fruition. Disclosure is then required unless management determines that a mate-
rial effect on the registrant's financial condition or results of operations is not reasonably likely to occur.” Id.

100 This item has been moved to new item 105 with some changes. See Modernization of Regulations S-K Items 101, 103, and 105, 85 Fed.
Reg. 63,726, 63,742-46 (Oct. 8, 2020). Because this Section of the report is intended to discuss the 2010 Guidance, it continues to use item
503 throughout when discussing the Risk Factors disclosure requirement. However, there are important changes to note. First, item 105
replaces “most significant” with “material” in identifying which factors must be discussed. Id. Second, item 105 eliminates the requirement
to disclose “unique or specific” information, in favor of more general risk. Id.

101 17 C.F.R. § 229.503(c) (2008).
102 2010 Climate Disclosure Guidance, 75 Fed. Reg. at 6294.
103 Id. at 6295-97. The first two align well with the legal and policy transition risks, the third with the technological, market, and reputational

transition risks, and the fourth with physical risk, each discussed in Section II.
104 For example, potential domestic and international law may trigger disclosure under all items. Potential climate change legislation and regula-

tion may need to be disclosed under both Items 303 and 503(c). Id. at 6295-96. As to the indirect consequences of regulation or business
trends, 503(c) may require disclosure of reputational risks—where public perception of a corporation’s contribution to climate change
could expose it to adverse consequences on operations or financial conditions, that should be disclosed. Id. Both Item 101 and the MD&A
may require disclosure of climate-related changes in demand for goods and services or increases in competition. Id. The 2010 Guidance is
also clear that physical effects of climate change can affect a corporation’s operations and results, which could potentially trigger disclosure
as a risk under 503(c) or the MD&A. Id. at 6296-97. Because “severe weather can have a devastating effect on the financial condition of af-
fected businesses,” vulnerable companies should disclose relevant climate risk. Id. at 6297.

16

Regulation S-K Amendments and the Shift to Principles-Based Disclosure

In 2020, the SEC finalized amendments to various portions of Regulation S-K that effectively shifted disclosure
to more heavily rely upon a “principles-based” approach. Principles-based disclosure can be contrasted with line-
item disclosure. Line-item disclosure is a fairly prescriptive approach that utilizes “bright-line, quantitative or other
thresholds to identify when disclosure is required or require registrants to disclose the same types of information.”105
Principles-based disclosure, by contrast, provides greater flexibility to corporations to determine “(1) whether
certain information is material, and (2) how to disclose such information.”106 Principles-based disclosure “articulates
a disclosure ‘concept’ rather than a hard rule.”107

The 2020 amendments were criticized by Commissioners Lee and Jackson, who shared two primary concerns:
principles-based disclosure (1) “gives company executives discretion over what they tell investors” and (2) “can
produce inconsistent information that investors cannot easily compare.”108 To ensure that future regulations yield
comparable, specific, and decision-useful disclosures of climate risk, the SEC should thus carefully consider how to
balance line-item and principles-based disclosure requirements.109

B. Voluntary Frameworks and Standards: TCFD and SASB

A variety of voluntary disclosure standards and frameworks have been developed as supplements to the SEC regulations
and guidance described above. This Section discusses two of the most adopted voluntary efforts: the TCFD framework
and the SASB standards. Although developed by separate entities, the two tools are best understood as complementary.
The TCFD framework is just that: a framework. It sets forth core elements and broad disclosure recommendations. It
explicitly does not, however, “develop any detailed, industry-specific standards or metrics for disclosing [climate-related]
risks.”110 Granular voluntary standards are being used to fill in this detail, including but not limited to the SASB standards.111
While the SASB standards were not developed for the express purpose of supplementing the TCFD framework, SASB
has published guidance explaining how the two tools can be used in conjunction.112

105 See, e.g., Jay Knight, Recent SEC Comment Letter Reveals the Difference Between Prescriptive-Based and Principles-Based Rules, Bass Berry
Simms (Nov. 5, 2020), https://perma.cc/4ETY-A8LE.

106 Id.
107 See, e.g., Spencer G. Feldman, The SEC Proposes a Philosophical Shift to Principles-Based Disclosure in Response to Increasingly Irrelevant, Out-

dated and Immaterial Information in Public Filings, Martindale (Aug. 27, 2019), https://www.martindale.com/legal-news/article_olshan-
frome-wolosky-llp_2519885.htm.

108 Robert J. Jackson & Allison Herren Lee, Comm’rs, Securities & Exchange Comm’n, Joint Statement of Commissioners Robert J. Jackson, Jr.
and Allison Herren Lee on Proposed Changes to Regulation S-K (Aug. 27, 2019), https://perma.cc/AX46-ZXFN.

109 The SEC Investor Advocate has likewise raised concern about the use of principles-based disclosure and their ability to provide decision-
useful information. Office of the Investor Advocate, Report on Activities Fiscal Year 2020, at 9 (2021), https://perma.cc/
FN6H-HT8N.

110 Disclosure Lab Report, supra note 10, at 40. The TCFD has provided a few sectors with some guidance, however. See Task force on
Climate-Related Fin. Disclosures, Implementing the Recommendations of the Task Force on Climate-Related Finan-
cial Disclosures 52-55 (2017), https://perma.cc/KA7E-6WYL.

111 Some of the other prominent standard setters include CDP, the Climate Disclosure Standards Board (“CDSB”), the Global Reporting
Initiative, and the International Integrated Reporting Council. We do not take a position on the relative value of each of these, which have
different standards and purposes. For more information on each of these standards and how they align, see CDP et al., Statement of
Intent to Work Together Towards Comprehensive Corporate Reporting 7 (2020), https://perma.cc/L9Y2-8U3S [hereinafter
Standard Setter Statement of Intent].

112 Press Release, Sustainability Accounting Standards Bd., SASB and CDSB Release Handbook, Highlighting Real-World Reporting on

https://perma.cc/4ETY-A8LE
https://www.martindale.com/legal-news/article_olshan-frome-wolosky-llp_2519885.htm
https://www.martindale.com/legal-news/article_olshan-frome-wolosky-llp_2519885.htm
https://perma.cc/AX46-ZXFN
https://perma.cc/FN6H-HT8N
https://perma.cc/FN6H-HT8N
https://perma.cc/KA7E-6WYL
https://perma.cc/L9Y2-8U3S

17

i. The TCFD Framework

The TCFD was established in 2015 by the Financial Stability Board, an international organization with members from
twenty-four of the world’s major economies, and oversight organizations such as the European Central Bank and the
International Monetary Fund.113 The TCFD’s purpose is “to develop recommendations for more effective climate-related
disclosures that could promote more informed investment, credit, and insurance underwriting decisions” and that
“would enable stakeholders to understand better the concentrations of carbon-related assets in the financial sector and
the financial system’s exposures to climate-related risks.”114

In 2017, the TCFD published its final report establishing a voluntary framework for disclosure of potential financial
impacts of climate risk.115 It provides detailed examples of climate risk and the financial impacts that may result.116 It also
clarifies that disclosure should be made in annual financial filings, not in a supplemental sustainability reports.117 A key
feature of the report’s recommendations is their generality: the disclosure recommendations are intended to be “widely
adoptable” and “applicable to organizations across all sectors and jurisdictions.”118

The framework is structured around four core elements: (1) governance: “the organization’s governance around climate-
related risks and opportunities”; (2) strategy: “the actual and potential impacts of climate-related risks and opportunities
on the organization’s businesses, strategy, and financial planning”; (3) risk management: “the processes used by the
organization to identify, assess, and manage climate-related risks”; and (4) metrics and targets: “the metrics and targets
used to assess and manage relevant climate-related risks and opportunities.”119

Within these core elements, the TCFD recommends eleven specific disclosures. Under governance, for example,
the TCFD asks all corporations to “[d]escribe the board’s oversight of climate-related risks and opportunities,” and
“management’s role in assessing and managing” these risks and opportunities.120 For strategy, corporations should “[d]
escribe the climate-related risks and opportunities the organization has identified over the short, medium, and long term,”
their impact “on the organization’s businesses, strategy, and financial planning,” and “the resilience of the organization’s
strategy, taking into consideration different climate-related scenarios, including a 2°C or lower scenario.”121 As to risk
management, disclosure includes describing “the organization’s processes for identifying and assessing climate-related

Climate-Related Financial Risks and Opportunities (Sept. 23, 2019), https://perma.cc/P77L-XFH6 (explaining the handbook is intended
“carry the TCFD’s work forward” and to align their own tools with the TCFD’s recommendations). SASB and the CDSB describe the rela-
tionship of the TCFD framework, CDSB framework and SASB standards as follows:

 The TCFD recommendations serve as a global foundation for effective climate related disclosures. The CDSB Framework helps
organizations integrate and disclose financially material climate and natural capital-related information into their annual re-
ports. The SASB standards help organizations to collect, structure, and effectively disclose related performance data for the
material, climate-related risks and opportunities they have identified.

 Climate Disclosure Standards Bd. & Sustainability Accounting Standards Bd., TCFD Implementation Guide 4 (2019),
https://perma.cc/9JT3-URSV.

113 Members of the FSB, Fin. Stability Bd., https://perma.cc/YH9U-QQ7A (Dec. 9, 2020).
114 Task Force on Climate-Related Fin. Disclosures, Task Force on Climate-Related Financial Disclosures: Overview 7

(2020), https://perma.cc/Q4V6-DK56.
115 TCFD Report, supra note 8.
116 E.g., id. at 10-11.
117 Id. at 17.
118 Id. at iii.
119 Id. at 14.
120 Id.
121 Id.

https://perma.cc/P77L-XFH6
https://perma.cc/9JT3-URSV
https://perma.cc/YH9U-QQ7A
https://perma.cc/Q4V6-DK56

18

risks” and “for managing climate-related risks,” and how those processes “are integrated into the organization’s overall risk
management.”122 Finally, under metrics and targets corporations should disclose “the metrics used by the organization to
assess climate-related risks and opportunities in line with its strategy and risk management process,” and the “Scope 1,
Scope 2, and, if appropriate, Scope 3 greenhouse gas (GHG) emissions, and the related risks,” and describe “the targets
used by the organization to manage climate-related risks and opportunities and performance against targets.”123

As a final layer, the TCFD framework provides guidance on how to go about making these recommended disclosures,
i.e., what kinds of information to provide in a disclosure. For example, under the first recommended disclosure for
governance, “board oversight,” one suggested item includes the “processes and frequency by which the board and/or
board committees . . . are informed about climate-related issues.”124

The TCFD report also identifies seven principles that should guide corporations: disclosures should be (1) relevant;
(2) specific and complete; (3) clear, balanced, and understandable; (4) consistent over time; (5) comparable among
companies within a sector, industry or portfolio; (6) reliable, verifiable, and objective; and (7) timely.125

The TCFD framework has garnered broad support from the investment community, regulators, and corporations.126 The
TCFD’s 2020 Status Report found that 1,340 corporations globally have expressed support for its recommendations,
including 219 U.S. companies.127 Financial institutions managing $150 trillion have stated support for the TCFD,128
including major investors like BlackRock, which manages over $7 trillion in assets.129 Countries have increasingly
announced their support for the framework, including announcing intent to mandate disclosures that align with its
recommendations, most recently New Zealand and the United Kingdom (“UK”).130 In the European Union (“EU”), a
recent public consultation survey on amending the Non-Financial Reporting Directive (“NFRD”) found that 71% of
respondents agreed that any changes should incorporate the TCFD framework.131

122 Id.
123 Id.
124 Id. at 19.
125 Id. at 18.
126 EDF and Policy Integrity, along with the Sabin Center for Climate Change Law at Columbia Law School, submitted joint comments to the

New York Public Service Commission, which responds to the Commission’s query as to whether it should adopt the TCFD framework,
including discussion of support for the TCFD and various other regimes. See Env’t Def. Fund, Inst. for Pol’y Integrity & The Sabin Ctr. for
Climate Change L. at Colum. L. Sch., Joint Comments to the N.Y. Pub. Serv. Comm’n, Case No. 20-M-0499 – In the Matter Regarding the
Need for Reporting Risks Related to Climate Change (Dec. 9, 2020) [hereinafter Joint Comments to NYPSC].

127 Task Force on Climate-Related Fin. Disclosures, 2020 Status Report 2, 68 (2020), https://perma.cc/55QE-4RFL [hereinafter
TCFD 2020 Status Report].

128 Id. at 2.
129 Larry Fink, A Fundamental Reshaping of Finance, BlackRock (Jan. 14, 2020), https://perma.cc/RCG7-EC73.
130 Mark Segal, UK Becomes First Country in the World to Make TCFD-Aligned Disclosures Mandatory, ESG Today (Nov. 9, 2020), https://per-

ma.cc/2DU9-HT78; Mandatory Climate-Related Financial Disclosure Proposed, Radio New Zealand (Sept. 15, 2020), https://perma.cc/
W8Y8-G4WL; TCFD 2020 Status Report, supra note 127, at 3; CFTC Report, supra note 4, at 96 (also noting Canadian officials have
recommended the adoption of the TCFD).

131 NFRD Consultation Summary, supra note 74, at 21 (588 responses were submitted by stakeholders across Europe and elsewhere, represent-
ing users and prepares, financial and non-financial corporations, academia and non-governmental organizations).

 Although the TCFD framework has been rightfully heralded, critics have pointed to several weaknesses of the framework. Aside
from the fact that the framework has not elicited sufficient disclosure, as discussed below, other criticism include that it provides too much
flexibility to corporations over which scenarios to choose when conducting scenario analysis and insufficiently focuses on short-term risk
disclosure. See Policy Integrity Conference Brief, supra note 85, at 8-9 (summarizing remarks of Margaret Peloso of Vinson & Elkins
LLP).

https://perma.cc/55QE-4RFL
https://perma.cc/RCG7-EC73
https://perma.cc/2DU9-HT78
https://perma.cc/2DU9-HT78
https://perma.cc/W8Y8-G4WL
https://perma.cc/W8Y8-G4WL

19

ii. The SASB Standards

As noted above, granular voluntary standards have emerged and provide detail compatible with the TCFD framework.132
While many of these organizations share similarities in their missions and principles, SASB’s work serves as a leading
example of a set of standards that supplements the TCFD framework by providing detail and specificity.

The SASB standards provide accounting standards for climate-related disclosure. SASB itself is modeled upon the
Financial Accounting Standards Board (“FASB”), see below, the SEC’s designated accounting standard setter.133 SASB
aims to create FASB-like standards focused on sustainability for use in SEC filings like the 10-K annual report.134 SASB
standards closely hew to U.S. securities law by focusing on factors that are most likely to be deemed material under
existing case law and SEC regulations.135

The Financial Accounting Standards Board

FASB has been recognized by the SEC as the “designated accounting standard setter for public companies.”136
An accounting standard is a “standardized guiding principle that determines the policies and practices of financial
accounting” and is intended to improve transparency and facilitate reporting.137 FASB only sets standards; it does
not enforce compliance with them or the content of disclosures.

Some have argued that FASB could be the appropriate authority for setting nonfinancial standards to complement its
financial accounting standards.138 The organization has the infrastructure, institutional knowledge, and credibility with
the investment and corporate community to successfully create nonfinancial information accounting standards.139
While FASB has no plans to set sustainability standards, the governing organization for its international counterpart
recently took steps toward doing so. The International Financial Reporting Standards Foundation, home to the
International Accounting Standards Board (“IASB”), the organization that sets the financial reporting standards
for most of the world, recently published a consultation paper setting out potential options for involvement in
sustainability reporting.140 One of its options is to create a counterpart to the IASB in the form of a Sustainability
Standards Board to develop global sustainability standards.

132 Helle Bank Jorgensen, Demystifying the “Alphabet Soup” of Reporting Frameworks, Reuters Events (June 27, 2018), https://perma.cc/
JVH4-B24T.

133 See Jebe, supra note 69, at 667-68.
134 Id.
135 Id. SASB’s focus on the impact of climate risk for investors can be contrasted with the GRI’s focus on the broader society. The GRI’s disclo-

sure standards are more tailored to address how the corporation will affect the environment; SASB, vice versa. See Dunstan Allison-Hope,
Can the GRI and SASB Reporting Frameworks Be Collaborative? GreenBiz (Jan. 2, 2018), https://perma.cc/RF8R-5C7P. Notably, the TSC
materiality standard is different than that in other countries, including those in the European Union, which has a double materiality standard
for nonfinancial information—disclosure is required for information on how climate change impacts the company and how the company
impacts climate change. 2017 EU Guidance, supra note 71, at 5; Guidelines on Non-Financial Reporting: Supplement to Reporting Cli-
mate-Related Information, 2019 O.J. (C209) (June 6, 2019), at 4-5. The TCFD report acknowledges that some recommended disclosures
may not be “clearly tied to an assessment of materiality” but that “[b]ecause climate-related risk is a non-diversifiable risk that affects nearly
all sectors, many investors believe it requires special attention.” TCFD Report, supra note 8, at 34.

136 About the FASB, Fin. Accounting Standards Bd., https://perma.cc/D4EV-FL48 (last visited Dec. 3, 2020).
137 What is an Accounting Standard?, Corp. Fin. Inst., https://perma.cc/SHG3-2JAU (last visited Dec. 3, 2020).
138 Richard Barker & Robert G. Eccles, Should FASB and IASB Be Responsible for Setting Standards for Nonfinancial

Information (Oct. 12, 2018), https://perma.cc/63WC-48G5.
139 Id.
140 Int’l Fin. Reporting Standards Found., Consultation Paper on Sustainability Reporting (2020), https://perma.cc/XR2S-

VTKL.

https://perma.cc/JVH4-B24T
https://perma.cc/JVH4-B24T
https://perma.cc/RF8R-5C7P
https://perma.cc/D4EV-FL48
https://perma.cc/SHG3-2JAU
https://perma.cc/63WC-48G5
https://perma.cc/XR2S-VTKL
https://perma.cc/XR2S-VTKL

20

At least internationally, a large majority of users and preparers of nonfinancial information might support the FASB
or IASB playing a role in standard setting. In response to the NFRD consultation survey, 84% of respondents stated
that the chosen standard setter should have expertise in financial reporting to ensure integration between financial
and non-financial information.141

SASB characterizes sustainability accounting as a complement to financial reporting that “provide[s] a more complete
view of a corporation’s performance on material factors likely to affect its ability to create long-term value.”142 SASB’s
approach, therefore, “consists of defining operational metrics on material, industry-specific sustainability topics likely
to affect current or future financial value.”143 A core objective is to provide decision-useful information for both the
corporation and its investors.144

The SASB standards are industry-specific, with quantitative metrics for 77 different sectors.145 SASB selects sustainability
topics it deems material to the industry and provides accounting metrics, i.e., the information that actually must be
reported, for each topic.146 Topics selected must (1) have the potential to affect corporate value; (2) be of interest
to investors; (3) be relevant across an industry; (4) be actionable by (within the control of) companies; and (5) be
reflective of stakeholder consensus.147 The metrics chosen must meet explicit criteria, namely: fair representation, useful,
applicable, comparable, complete, verifiable, aligned, neutral, and distributive.148

SASB’s standards are detailed. For example, its standards for the semiconductor industry include metrics such as “processor
energy efficiency,” which is required to be disclosed in watts for servers, desktops, and laptops, and “total emissions
from perfluorinated compounds.”149 Notably, not all of SASB’s standards focus on climate-related information—it
provides standards on five dimensions of sustainability: environment, social capital, human capital, business model and
innovation, and leadership and governance.150 SASB’s standards require many, if not all, industries to report on emissions
and energy consumptions, both highly relevant to transition risks. Some metrics are also relevant to physical risk, such
as the water management metrics, which include information on withdrawal and consumption generally and in areas
designated high stress,151 or the grid resilience metrics for electric utilities, which demand information on the number
and causes of disruptions, and efforts to address future disruptions.152

141 NFRD Consultation Summary, supra note 74, at 25.
142 SASB Conceptual Framework, supra note 71, at 4-5. “Sustainability accounting refers to the measurement, management, and reporting”

of “corporate activities that maintain or enhance the ability of the company to create value over the long term.” Id. at 2, 4.
143 Id. at 5.
144 Id. at 9.
145 Standards Overview, Sustainability Accounting Standards Bd., https://perma.cc/4UD5-U8UX (last visited Jan. 27, 2021).
146 See SASB Conceptual Framework, supra note 71, at 10.
147 Id. at 18-19.
148 Id. at 19. SASB has recently proposed to amend its criteria by adding the characteristic “understandable” to this list, removing “useful” (as

redundant because the core objective of the standards is to elicit useful information), and consolidating “applicable” and “distributive” under
“aligned” and “comparable,” respectively. Sustainability Accounting Standards Bd., Proposed Changes to the SASB Concep-
tual Framework & Rules of Procedure: Bases for Conclusions & Invitation to Comment on Exposure Drafts 8 (2020),
https://perma.cc/3THG-AA55.

149 Sustainability Accounting Standards Bd., Semiconductors: Sustainability Accounting Standard 6 (2018), https://perma.
cc/7J7S-DXJE.

150 SASB Conceptual Framework, supra note 71, at 2-3.
151 See, e.g., SASB Semiconductor Standards, supra note 149, at 11-14.
152 Sustainability Accounting Standards Bd., Electric Utilities & Power Generators: Sustainability Accounting Standards 43-45 (2018).

https://perma.cc/4UD5-U8UX
https://perma.cc/3THG-AA55
https://perma.cc/7J7S-DXJE
https://perma.cc/7J7S-DXJE

21

Over 450 companies have adopted SASB’s industry-specific standards, including 234 in the S&P Global 1200.153 Investors,
including BlackRock and State Street Global Advisors, also rely on the standards.154

Both the SEC’s 2010 Guidance and the rise of voluntary frameworks and standards have been critical to development
of climate risk disclosure. As discussed in the next Section, however, neither has resulted in comparable, specific, and
decision-useful disclosure.

C. The Existing Regime Is Not Producing Sufficient Disclosure

The SEC’s 2010 Guidance was a significant and important action: a U.S. federal agency recognized for the first time that
climate change creates financial risks that should be disclosed by corporations. In practice, however, the SEC’s 2010
Guidance did not result in the disclosure many expected. In a report to Congress two years after its publication, the SEC
concluded that it had not seen a noticeable change in disclosure from the year before the guidance came out to the year
after.155 Outside studies conducted in the first few years after publication of the guidance reached similar conclusions.156
One examination of disclosures made for fiscal years 2010 to 2013, for example, found that disclosures “are very brief,
provide little discussion of material issues, and do not quantify impacts or risk,” and that 41% of corporations did not
include any climate-related disclosure in their annual report.157 Even now, some corporations continue to avoid climate
risk disclosures whole cloth.158 Others provide only boilerplate disclosures that are neither corporation specific (or even
industry-specific) nor decision-useful—that is, they do not help investors understand and assess the risk the corporation
faces or how that risk compares to those faced by other corporations.159

The outgrowth of voluntary frameworks and standards, although a critical development, has not resolved these core
challenges. SASB conducted a State of Disclosure report in 2017 and found that “the most common form of disclosure
across the majority of industries and topics was generic boilerplate language, which is inadequate for investment
decision-making.”160 Boilerplate disclosure is not tailored to “reflect the company’s specific and unique circumstances,”
thus failing to provide its audience with “sufficient and significant information to differentiate between the company and
most, if not all, of its peers.”161 For example, the insurance company Prudential acknowledged the reality of climate risk,
but its Form 10-K stated that “climate change may increase the frequency and severity of weather related disasters and
pandemics,” and that their operations may be threatened by the “occurrence of natural disasters, including hurricanes,
floods, earthquakes, tsunamis, [and] tornadoes.”162 The SASB report found that overall, “companies continue to take a

153 Sustainability Accounting Standards Bd., Global Use of SASB Standards, https://perma.cc/SH4W-F64G (last visited Dec. 3, 2020).
154 Fink, supra note 129; Letter from Cyrus Taraporevala, Pres. & Chief Exec. Officer, State Street Global Advisors, to Board Members (Jan. 28,

2020), https://perma.cc/7K7W-SWFZ.
155 Gov’t Accountability Off., GAO-18-188, Climate Related Risks: SEC Has Taken Steps to Clarify Disclosure Require-

ments 15 (2018), https://perma.cc/7TSW-T22B.
156 Jim Coburn & Jackie Cook, Ceres, Cool Response: The SEC & Corporate Climate Change Reporting, SEC Climate Guid-

ance & S&P 500 Reporting – 2010 to 2013 (2014), https://perma.cc/4JE8-2DJP.
157 Id.
158 See generally Parker Bolstad et al., Brookings Institute, Flying Blind: What do Investors Really Know About Climate

Change Risks in the U.S. Equity and Municipal Debt Markets? 3 (2020), https://perma.cc/8LNV-BEGK [hereinafter Brook-
ings Report].

159 Id.
160 SASB State of Disclosure, supra note 75, at 2.
161 Id. at 7. More generally, boilerplate disclosure involves “standardized, recyclable language,” and results in corporations providing “essentially

identical disclosures.” See Jeremy McClane, Boilerplate and the Impact of Disclosure in Securities Dealmaking, 72 Vand. L. Rev. 192, 194-95
(2019), https://perma.cc/T7W2-88PT.

162 SASB State of Disclosure, supra note 75, at 39.

https://perma.cc/SH4W-F64G
https://perma.cc/7K7W-SWFZ
https://perma.cc/7TSW-T22B
https://perma.cc/4JE8-2DJP
https://perma.cc/8LNV-BEGK
https://perma.cc/T7W2-88PT

22

minimally compliant approach to sustainability disclosure, providing the market with information that is inadequate for
efficient pricing and effective decision making.”163

More recent reports have concluded the same. One 2020 study found, for example, that while disclosure may have increased
in quantity, “[m]ore firms are disclosing more general information that is essentially of no utility to the marketplace.”164
Although the data shows that more corporations are saying more,165 much of the disclosure involves only transition risk,
most of it does not quantify risk, and much of the information is “unsurprising.”166 Exxon Mobil’s 2019 annual report is a
touchstone example, explaining that “a number of countries have adopted, or are considering the adoption of, regulatory
frameworks to reduce greenhouse gas emissions” and that such policies could “make our products more expensive, less
competitive, lengthen project implementation times, and reduce demand for hydrocarbons, as well as shift hydrocarbon
demand toward relatively lower carbon sources such as natural gas.”167 The report further notes that “current and pending
greenhouse gas regulations or policies may also increase our compliance costs, such as for monitoring or sequestering
emissions.”168 These general statements could apply to any energy company and are thus useless for investors seeking to
make cross-company comparisons of climate risk. The disclosure contains, for example, no analysis of which of Exxon’s
planned capital expenditures are for projects that would be unprofitable in a future that meets the goals of the Paris
Agreements (<2°C warming), or under other policy scenarios.169

Disclosure can be lacking even where corporations have committed to and are ostensibly seeking to align reporting with
the TCFD framework and/or SASB standards. In its 2020 Status Report, the TCFD found that only 17% of companies
discussed their process for integrating climate change into risk management, and only 7% discussed resilience of strategy,
two key recommended disclosures.170 The recommendation most reported was disclosure of risks and opportunities
identified, yet only 41% of companies made that disclosure.171 And, while hundreds of corporations have signed on to the
TCFD framework, less than 8% comply with the recommendation to provide climate risk information in their annual
report.172

163 Id. at 3.
164 Brookings Report, supra note 158, at 3.
165 Id. at 6-7; TCFD 2020 Status Report, supra note 127, at 12.
166 Brookings Report, supra note 158, at 10-11.
167 Exxon Mobil Corp., Annual Report (Form 10K) (2020), https://perma.cc/6P65-9FMB.
168 Id.
169 Cf. Company Engagement Profile: ExxonMobil (2019), Carbon Tracker Initiative, https://carbontracker.org/company-profiles/ (calcu-

lating that at least 55% of Exxon’s planned capital expenditures are inconsistent with a policy pathway that limits warming to 1.7-1.8°C).
170 TCFD 2020 Status Report, supra note 127, at 11.
171 Id.
172 Id. at 12. SASB also found that less than 8% of reporting companies provided the information in an annual report. Global Use of SASB Stan-

dards, Sustainability Accounting Standards Bd., https://perma.cc/536T-DJJJ (last visited Dec. 3, 2020).

https://perma.cc/6P65-9FMB
https://carbontracker.org/company-profiles/
https://perma.cc/536T-DJJJ

23

IV. CURRENT IMPEDIMENTS TO
IMPROVED DISCLOSURE

D issatisfied with the nonexistent or perfunctory disclosures described above, investors have become increasingly
aggressive in demanding more information on climate risk from corporations in which they hold shares. At
the time of this writing, 545 investors, collectively managing more than $52 trillion in assets, have signed

the Climate Action 100+ Statement, committing to advocate for improved climate risk disclosures in line with the
TCFD recommendations by investee companies.173 Signatories include two of the largest fund managers in the world,
BlackRock and State Street Global Advisors. Major investors are also using the climate risk information they do have to
make prudent investment decisions.174

One might think that these investor calls alone would be sufficient to prompt improved disclosure, but legal academics
have identified a number of explanations for why managers might be unresponsive to shareholder demands in the
absence of a legal mandate to satisfy them. These include market-related explanations surrounding information and
incentive mismatches among corporations and managers, and the SEC’s disinterest in and non-enforcement of climate
risk disclosure.

A. Markets Are Not Driving Disclosure

In an “ideal” market—where a corporation and its managers’ incentives are fully aligned, and managers make informed,
rational decisions with the goal of maximizing the corporation’s long-term value—corporations would already be
addressing climate risk and disclosing this information to their investors. However, in reality, there are persistent
information failures, conflicting managerial incentives, and biased decision-making heuristics that have led to the
widespread problem of insufficient climate risk disclosure.

Research has identified the problem of information asymmetry between climate scientists and corporate managers.175

173 Investors, Climate Action 100+, https://perma.cc/3ZXK-AQVJ (last visited Dec. 4, 2020).
 Additionally, a growing number of shareholder proposals are calling for increased climate consideration, assessment, disclosure and

management. During the 2020 proxy season, at least 140 climate-related shareholder proposals were filed at U.S. companies. Rob Berridge,
How Climate Proposals Fared During the 2020 Proxy Season, Ceres (Sept. 12, 2020), https://perma.cc/MT3N-M7E3. While many of
these proposals failed to garner a majority vote, the proposals averaged over 30% approval, an increase over previous years, and 40% were
withdrawn in return for commitments by the corporation. Id. Notable winning proposals included a Phillips 66 shareholder proposals on
petrochemical climate risk and a Chevron shareholder proposal demanding greater disclosure on whether the corporation’s lobbying activi-
ties align with goals to limit global warming. Press Release, As You Sow, Majority Vote – Phillips 66 Shareholders Strongly Back Petrochemi-
cal Climate-Risk Resolution (May 8, 2020), https://perma.cc/W4JD-ZJB7; Chevron, 2020 Proxy Statement (May 31, 2020), https://
perma.cc/Z288-YEJL.

174 In January, BlackRock, the world’s largest asset manager, announced its intent to exit investments from companies that generate more than
25% of their revenues from thermal coal production. Fink, supra note 129. In September, Morgan Stanley announced that it plans to move
all of its loans and investments out of fossil fuels in the next thirty years. Press Release, Morgan Stanley, Morgan Stanley Announces Com-
mitment to Reach Net Zero Financed Emissions by 2050 (Sept. 21, 2020), https://perma.cc/ZMP3-9B9E. Investors are finding new ways
to integrate climate information, including acquiring climate data and risk analysis companies. See Vizcarra, supra note 89, at 10109-10.

175 Madison Condon, Market Myopia’s Climate Bubble 6-7 (unpublished manuscript), https://papers.ssrn.com/sol3/papers.cfm?abstract_
id=3782675.

https://perma.cc/3ZXK-AQVJ
https://perma.cc/MT3N-M7E3
https://perma.cc/W4JD-ZJB7
https://perma.cc/Z288-YEJL
https://perma.cc/Z288-YEJL
https://perma.cc/ZMP3-9B9E
https://papers.ssrn.com/sol3/papers.cfm?abstract_id=3782675
https://papers.ssrn.com/sol3/papers.cfm?abstract_id=3782675

24

While managers may have the asset-level data that is necessary for a proper valuation of climate risk, they do not usually
have the most up-to-date information on how climate change is expected to affect different geographic regions. Climate
experts advising investors have the opposite problem because they lack the firm-specific information that is necessary to
assess climate risk on a firm-by-firm basis.

This information asymmetry persists when managers decline to disclose asset-level information to investors, which can
occur when managements’ incentives are not aligned with the long-term interests of the corporation. Although climate
risk is likely to affect companies in the short-term, some of the most severe effects of climate change will occur on a
time horizon that is longer than the business cycles that officers are traditionally accustomed to planning for.176 Also,
because executive compensation structures often reward short-term improvements in shareholder value over long-term
performance,177 managers may have implicit incentives to overlook information that would lead to drops in stock prices.178
Managers who take steps to improve a corporation’s long-term value by sacrificing short-term profits could also be at risk
of being ousted by dissatisfied short-term shareholders and may disincentivize a corporation’s officers from pursuing
climate risk mitigation strategies altogether.179 A 2005 survey of corporate executives found that 80 percent “felt pressure
to decrease spending in areas like research and development in order to meet quarterly earnings targets.”180 Investments
in climate risk management may be comparable to research and development investments in their long-term benefits and
short-term costs, and may be deprioritized in a similar manner.

In addition to the problem of information failure, cognitive biases may prevent corporate officers and directors from
acknowledging the severity and seriousness of climate risk to their corporation’s health and profitability.181 Behavioral
economists have identified several cognitive biases and common decision-making patterns that might result in a systemic
undervaluing of climate risk. The availability heuristic predicts that individuals will prioritize risks that can be recalled,
and irrationally discount low-probability “black swan” events if they have not occurred in the past.182 Even if general
climate risk is known, optimism bias predicts that individuals will often assume that they themselves are less likely to
experience the most negative consequences of an event. As a result, managers may focus their time and attention on
best-case scenarios and underprepare for the worst climate scenarios.183 Lastly, prospect theory suggests that individuals
put more weight on outcomes that are certain, and less weight on outcomes that are uncertain, discounting them by
more than the rational weighting of their probability of occurrence.184 Therefore, “managers may overweight the costs
of adaptation measures in the present, which have a certain, known, price tag, and underweight expected future climate
damages whose magnitude and timing is more uncertain.”185

176 Mark Carney, Speech: A New Horizon, Bank of England, at 4-5 (Mar. 21, 2019), https://perma.cc/QN5R-TNY2 (“Climate risks also
have a number of distinctive elements, which, in combination, require a strategic approach. These include their . . . [u]ncertain time horizon
which may stretch beyond traditional business planning cycles.”).

177 Lucian Bebchuck & Jesse Fried, Pay Without Performance: The Unfulfilled Promise of Executive Compensation (2004); Marcel Kahan &
Edward B. Rock, Hedge Funds in Corporate Governance and Corporate Control, 155 U. Pa. L. Rev. 1021, 1088 (2007), https://perma.cc/
VY85-8XCP.

178 Condon, supra note 175, at 20.
179 Despite the increasing prevalence of index funds and exchange traded funds, which have incentives to promote long-term value, these diver-

sified investors are usually less likely to play an active role in governing individual companies than short-term investors. See Ronald J. Gilson
& Jeffrey N. Gordon, The Agency Costs of Agency Capitalism: Activist Investors and the Revaluation of Governance Rights, 113 Colum. L. Rev.
863, 889-90 (2013), https://perma.cc/QY48-8ERD.

180 Condon, supra note 175, at 20 (citing John R. Graham, Campbell Harvey & Shiva Rajgopal, The Economic Implications of Corporate Financial
Reporting, 40 J. Acct. & Econ. 3, 32-35 (2005)).

181 Id. at 30–32.
182 Id. at 31.
183 Id. at 32 (citing Donald Langevoort, Organized Illusions: A Behavioral Theory of Why Corporations Mislead Stock Market Investors (and Cause

Other Social Harms), 146 U. Penn. L. Rev. 101, 144 (1997), https://perma.cc/S5KL-TXNE).
184 Id. (citing Daniel Kahneman & Amos Tversky, Prospect Theory: An Analysis of Decision Under Risk, 47 Econometrica 263 (1979)).
185 Id.

https://perma.cc/QN5R-TNY2
https://perma.cc/VY85-8XCP
https://perma.cc/VY85-8XCP
https://perma.cc/QY48-8ERD
https://perma.cc/S5KL-TXNE

25

These information failures and heuristics can explain how corporations continue to provide insufficient climate risk
information despite rising investor pressure. They also suggest that insufficient reporting can be overcome through
improved mandatory disclosure rules. Such disclosure could at least partially correct information asymmetries between
corporate managers and climate experts and between managers and investors. It could also counteract cognitive biases
that prevent officers and directors from confronting their companies’ climate risks.

B. SEC Non-Enforcement

In recent years, the SEC has done little to prompt corporations to improve their climate risk disclosure. Trump-
appointed SEC Commissioner Hester Peirce has publicly characterized organizations’ calls for improved disclosure as a
coordinated attempt at “public shaming,” and a “brutish” effort by a “group of people who take the lead in instigating their
fellow citizens into a frenzy of moral rectitude.”186 SEC Chairman Jay Clayton has acknowledged the reality of climate
risk, but has opposed petitions for rulemaking that would standardize ESG disclosure, arguing that the flexibility of
the existing materiality standard is preferable.187 Even prior to Clayton’s tenure, the Commission did not aggressively
promote disclosure in accordance with the 2010 Guidance. In 2010, the SEC’s Division of Corporate sent forty-nine
“comment letters to companies regarding the quality of their climate risk disclosure,” but only three were sent in 2012
“and none in 2013.”188 Since 2016, meanwhile, a total of 6 letters have been issued.189

In addition to failing to push for improved climate disclosures itself, the Commission has hindered investors’ attempts to
do so, actively intervening to block investor proposals related to climate change, including climate disclosure proposals,
from being voted on in the proxy process.190 As a result, corporate managers have little incentive to improve their
disclosures.191

186 Hester M. Peirce, Comm’r, Securities & Exchange Comm’n, Scarlet Letters: Remarks Before the American Enterprise Institute (June 18,
2019), https://perma.cc/8MNY-3R3Y.

187 Donna Mussio et al., To Lead or Not to Lead: Contrasting Recent Statements by SEC and ESMA Chairs on ESG Disclosure, Harv. L. Sch. F. on
Corp. Gov. (Mar. 16, 2020), https://perma.cc/2DTT-ENTH.

188 Ceres, supra note 19, at 31. Comment letters are used by the SEC staff to promote compliance where “the staff believes a company can
significantly enhance its compliance with the applicable requirements.” Filing Review Process, Securities & Exchange Comm’n, https://
perma.cc/4T9M-5XEX (last visited Dec. 2, 2020). These letters might “request that a company provide supplemental information to help
the staff better understand the company’s disclosure, revise disclosure in a document on file with the SEC, provide additional disclosure in a
document on file with the SEC, or provide additional or different disclosure in a future filing with the SEC.” Id.

189 Id.
190 Madison Condon, Climate Change’s New Ally: Big Finance, Boston Rev. (July 28, 2020), https://perma.cc/HA7J-DW2B (citing David

Hasemyer, Investors Worried About Climate Change Run into New SEC Roadblocks, Inside Climate News (May 3, 2019), https://perma.
cc/K9VL-D3PM); see also Complaint, Sierra Club v. U.S. Securities & Exchange Comm’n, No. 4:19-cv-06971 (N.D. Cal. Oct. 24, 2019),
https://perma.cc/5EZG-22VD (seeking documents from SEC on increased use of no-action letters for climate-related proposals). The SEC
does this through “no-action” letters, which are issued in response to requests for advice on whether an individual or entity’s activities would
constitute a violation of federal securities law and conclude that the SEC would not bring an enforcement action against the entity for its
conduct. No Action Letters, Securities & Exchange Comm’n, https://perma.cc/BTF5-ZDW3 (last visited Jan. 5, 2021). Such letters may
be sought when a company wants to exclude a shareholder proposal from being voted on in the proxy process. See, e.g., Shareholder Proposal
No-Action Responses Issued Under Exchange Act Rule 14a-8, Securities & Exchange Comm’n, https://perma.cc/4D2V-9UGP (Dec. 23,
2020). In 2017, the SEC issued guidance broadening its definition of “micromanagement,” a basis that can be used to exclude shareholder
proposals. See Staff Legal Bulletin No. 14I (Nov. 1, 2017), https://perma.cc/US4Z-76NU. The SEC subsequently granted its first no-action
letter allowing a corporation to exclude a proposal seeking adoption of an emissions targets. See Amy Harder, Investors Stunned Over Oil
Producer’s Climate-Change Exemption, Axios, https://perma.cc/Q834-2RWN (Apr. 2, 2018).

191 Although the SEC is an independent agency, the Biden Administration’s clear focus on climate risk is relevant. President Biden’s campaign
climate plan endorsed “requiring public companies to disclose climate risk and the greenhouse gas emissions in their operations and supply
chains,” The Biden Plan for a Clean Energy Revolution and Environmental Justice, Biden Harris, https://perma.cc/VS32-6XS3 (last visited
Feb. 1, 2021), and, in a January executive order, he called on the federal government to “drive assessment, disclosure, and mitigation of cli-
mate pollution and climate-related risks.” Exec. Order No. 14,008, § 201 (Jan. 27, 2021). Additionally, Acting SEC Chair Lee and Commis-
sioner Crenshaw have express strong support for climate-related disclosures, see infra note 193.

https://perma.cc/8MNY-3R3Y
https://perma.cc/2DTT-ENTH
https://perma.cc/4T9M-5XEX
https://perma.cc/4T9M-5XEX
https://perma.cc/HA7J-DW2B
https://perma.cc/K9VL-D3PM
https://perma.cc/K9VL-D3PM
https://perma.cc/5EZG-22VD
https://perma.cc/BTF5-ZDW3
https://perma.cc/4D2V-9UGP
https://perma.cc/US4Z-76NU
https://perma.cc/Q834-2RWN
https://perma.cc/VS32-6XS3

26

V. IMPROVED DISCLOSURE
REGULATIONS WILL BENEFIT
CORPORATIONS, INVESTORS,
MARKETS, AND SOCIETY

T he prior Section provided several explanations for why climate risk disclosure has not improved to a point where
corporations are providing comparable, specific, and decision-useful information. Given these impediments to
disclosure, some investors and regulators have begun calling for new rules that will require improved disclosure.

As the time of this writing, 631 investors representing over $37 trillion in assets, had signed onto the Global Investor
Statement to Governments on Climate Change, calling for “reliable and decision-useful climate-related financial
information to price climate-related risks and opportunities effectively,” and asking global leaders to “implement
the TCFD recommendations into their jurisdictions, no later than 2020.”192 Regulators at the SEC193 and other U.S.
federal agencies194 have increasingly become cognizant of growing climate risk and the need for improved disclosures.
International regulators too have taken major steps to mandate climate risk disclosure.195

192 Global Investor Statement to Governments on Climate Change (Dec. 19, 2019), https://perma.cc/8ZCP-C396. BlackRock has also joined
calls for mandatory disclosure rules. See Simon Jessopp & Matthew Green, BlackRock CEO Backs Mandatory Climate Reporting , Urges U.S.
Action, Reuters (Nov. 10, 2020), https://perma.cc/YDU4-S6J6; see also Larry Fink, Larry Fink’s 2021 Letter to CEOs, BlackRock (Jan.
26, 2021), https://perma.cc/F2HF-VZ7A (expressing strong support for a single reporting standard, “which will enable investors to make
more informed decisions about how to achieve durable long-term returns”).

193 Acting Chair Lee and her Democratic colleagues have consistently criticized many of the SEC’s recent regulatory actions, including amend-
ing Regulation S-K, for failing to address climate risk in the process or undermining ESG disclosure more broadly. See, e.g., Allison Herren
Lee & Caroline A. Crenshaw, Comm’rs, Securities & Exchange Comm’n, Joint Statement on Amendments to Regulations S-K: Manage-
ment’s Discussion and Analysis, Selected financial Data, and Supplementary Financial Information (Nov. 18, 2020), https://perma.cc/
Y5N9-SS9C; Robert J. Jackson & Allison Herren Lee, Comm’rs, Securities & Exchange Comm’n, Joint Statement of Commissioners Robert
J. Jackson, Jr. and Allison Herren Lee on Proposed Changes to Regulation S-K (Aug. 27, 2019), https://perma.cc/AX46-ZXFN. She has
also argued that climate risk information has become as relevant to investor decision-making as traditional metrics, such as return on equity,
or earnings volatility. Allison Herren Lee, Big Business’s Undisclosed Climate Crisis Plans, N.Y. Times (Sept. 27, 2020), https://perma.cc/
FTS3-EDUR.

 In 2020, the SEC’s Investor Advisory Committee made a formal recommendation that the SEC find that ESG information is mate-
rial and take action to incorporate ESG disclosures into the disclosure regime. Securities & Exchange Comm’n Investor Advisory
Comm., Recommendations of the SEC Investor Advisory Committee Relating to ESG Disclosure (May 21, 2020), https://
perma.cc/8HRK-DJXM.

194 See, e.g., CFTC Report, supra note 4, at i, 99-101; Bd. of Govs. of the Fed. Reserve Sys., Financial Stability Report 58-59 (2020),
https://perma.cc/95HG-2NXS; Bd. of Govs. of the Fed. Reserve Sys., Supervision and Regulation Report 26 (2020), https://
perma.cc/8SV5-5K2E (recognizing climate risk in the context of microprudental risk).

 Indeed, the Federal Reserve’s joining the Network for Greening of the Financial System, and the creation of a new Supervision Cli-
mate Committee signal a significant shift in the U.S. central bank’s public messaging on how it views climate-related risks. Press Release, Bd.
of Govs. of the Fed. Reserve Sys., Federal Reserve Board Announces It Has Formally Joined the Network of Central Banks and Supervisors
for Greening the Financial System, or NGFS, as a Member (Dec. 15, 2020), https://perma.cc/LBT5-3HYR; Press Release, Fed. Reserve
Bank of N.Y., Kevin Stiroh to Step Down as Head of New York Fed Supervision to Assume New System Leadership Role at Board of Gover-
nors on Climate (Jan. 25, 2021), https://perma.cc/6NP5-7URN.

195 See supra note 130 and accompanying text. The EU is currently working on amending or replacing its non-financial disclosure regime, with
the European Supervisory Authorities making clear that they favor mandatory, standardized reporting requirements. Letter from European
Banking Auth., European Insurance & Occupational Pension Auth. & European Securities & Markets Auth., to Valdis Dombrovskis, Vice
President, European Comm’n (June 11, 2020), https://perma.cc/YX2R-QAJC.

https://perma.cc/8ZCP-C396
https://perma.cc/YDU4-S6J6
https://perma.cc/F2HF-VZ7A
https://perma.cc/Y5N9-SS9C
https://perma.cc/Y5N9-SS9C
https://perma.cc/AX46-ZXFN
https://perma.cc/FTS3-EDUR
https://perma.cc/FTS3-EDUR
https://perma.cc/8HRK-DJXM
https://perma.cc/8HRK-DJXM
https://perma.cc/95HG-2NXS
https://perma.cc/8SV5-5K2E
https://perma.cc/8SV5-5K2E
https://perma.cc/LBT5-3HYR
https://perma.cc/6NP5-7URN
https://perma.cc/YX2R-QAJC

27

Improving mandatory disclosure rules so that they elicit comparable, specific, and decision-useful climate risk information
would provide benefits to companies, investors, and the broader economy. This Section concludes that neither existing
SEC requirements nor voluntary disclosure programs are providing stakeholders with the information necessary to
properly price risk and make investment decisions. Like risk disclosure generally, climate risk disclosure is essential for
price discovery and market functioning, resulting in smarter investing and allocation of capital to higher-value projects
or corporations. The increased transparency enabled through improved disclosure can also correct mispricing, resulting
in informed risk management strategies that would stabilize investor portfolios and mitigate risks of a “climate bubble”
akin to the housing bubble of the late 2000s.196 Bringing the quality of climate risk disclosure level to the quality of other
forms of risk disclosure thus addresses financial risk relevant to the SEC’s core mission and mandate.

A. Improved Reporting Is Beneficial for Corporations

Section IV showed that managers and directors of companies will often make decisions based on incomplete information
and imperfect heuristics about the risks that they face. Other structural issues may additionally obstruct full and accurate
accounting of risk. Managers and directors may have, for example, short-term incentives to boost quarterly earnings
and share prices. Taken together, cognitive biases and mismatched incentives can result in managers underestimating or
failing to foresee the risks that climate change poses for the long-term fiscal well-being of their companies. This lack of
foresight will leave corporations unprepared to adapt to the rapidly changing climate and the regulatory environment
that comes with it.

An improved mandatory disclosure regime that requires corporations to share their climate risk assessments and
plans may thus help not only investors deciding how to allocate capital across corporations but also the corporations
themselves. Improved mandatory disclosures could force corporations to engage in careful and systematic analyses
of their exposures to climate risk, preventing them from ignoring worst-case scenarios or unfavorable information.
Improved disclosure conveys other benefits as well, including improved information sharing, which may help companies
in different industries and geographic regions develop better strategies for climate risk management—and enterprise
risk management generally—as well as strategic investment and business model decisions. Larry Fink has observed that
“[c]limate change has become a defining factor in companies’ long-term prospects” and that the “evidence on climate risk
is compelling investors to reassess core assumptions about modern finance.”197

The CFTC Report came to a similar conclusion, finding that the benefits of improved disclosure for companies is three-
fold: “the improved ability: (i) to identify, assess, manage, and adapt to the effects of climate change on operations, supply
chains and customer demand; (ii) to relay risk and opportunity information to capital providers, investors, derivatives
customers and counterparties, markets, and regulators; and, (iii) to learn from competitors about climate-related strategy

196 A “climate bubble” is a hypothesized scenario in which companies facing substantial climate risks are currently overvalued because markets
are not properly considering either the physical impacts or the transition costs associated with climate change. Financial experts have raised
concerns that economic shocks resulting from the sudden and rapid deflation of that bubble could trigger a new financial crisis. Condon,
supra note 175, at 39–40. A related concept is the “carbon bubble,” in which fossil fuel assets are overvalued because in the medium- and
long-term the world will be drastically reducing emissions and leaving reserves of fossil fuels unused, see Jean-Franscois Mercure et al., Mac-
roeconomic Impact of Stranded Fossil Fuel Assets, 8 Nature Climate Change 588 (2018), https://perma.cc/7YWU-9ZG3; see also John
R. Nolan, Land Use and Climate Change Bubbles: Resilience, Retreat, and Due Diligence, 39 William & Mary Env’t L. & Pol’y Rev. 321
(2015), https://perma.cc/KG6R-2JJA (describing the consequences of a coastal real estate bubble, in which value flood-vulnerable proper-
ties see a sudden depression of value due to rising insurance costs or stricter building codes).

197 Fink, supra note 129.

https://perma.cc/7YWU-9ZG3
https://perma.cc/KG6R-2JJA

28

and risk management best practices.”198 Comprehensive and comparable disclosure is needed “to inform [corporations’]
strategic responses to climate risk by benchmarking their performance against peer organizations.”199

Improved mandatory disclosure likely will also address a collective action problem that exists among corporations
competing for investors. Currently, managers face strong short-term incentives to keep share prices and credit ratings
high, and as a result, have little reason to disclose unfavorable climate risk information if it will lead investors to favor
competing corporations.200 However, because there are benefits to sharing information and strategies for addressing
climate risk,201 corporations would be better off in a world where they assess risks accurately and disclose this information
so as long as they have assurance that other corporations will do the same.202 An improved mandatory disclosure regime
solves this problem by creating a level playing field. Corporate managers can benefit from information sharing, while
avoiding the penalties and backlash that may have come with unilateral disclosure.203

B. Improved Reporting Is Beneficial for Investors

The efficient capital markets hypothesis predicts that rational investors who are aware of systemic errors in asset pricing
will be able to engage in arbitrage, exploiting mispricing, reaping a profit, and bringing the value of the asset back in line
with its fundamentals. As discussed above, systematic mispricing of climate risk may impede this assumed self-realigning
function of the market here. That is, because a proper assessment of climate risk exposure “requires more granular data
than is currently disclosed in financial reporting,” investors cannot properly assess the magnitude of climate risk for
corporations that fail to disclose sufficient data.204 Indeed, “investors can only price the risks that they are aware of,”205
and the absence of comparable, specific, and decision-useful disclosure has resulted in a growing consensus that financial
markets are failing to account for climate risk. According to one survey, 93% of institutional investors “view climate risk
as an investment risk that has yet to be priced in by all the key financial markets globally.”206

Economic research bears out this widely held belief. In April 2020, the International Monetary Fund assessed the response
of equity markets to past extreme weather events and concluded that “climate change physical risk does not appear to
be reflected in global equity valuations.”207 Other reports have similarly concluded that “investors do not anticipate the
economic repercussions of heat as a first-order physical climate risk.”208 According to one study, a corporation’s exposure

198 CFTC Report, supra note 4, at 87.
199 Id. at 91.
200 See supra Section IV.A. This is especially the case in a regulatory environment where enforcement is unlikely.
201 CFTC Report, supra note 4.
202 Regulation is often used to address gamesmanship and to create a level playing field wherein all regulated entities are assured that their com-

petitors will be required to comply with the same expectations. See Cass Sunstein, After the Rights Revolution: Reconceiving
the Regulatory State 49-51 (1990).

203 Notably, however, the TCFD has noted that a 2019 survey found that a majority of corporations believe there will be a first mover advantage
to early disclosure in line with its recommendations. Task Force on Climate-Related Fin. Disclosures, South Pole, Disclosing
Climate-Related Financial Risks and Opportunities: Are Businesses Ready for TCFD 4 (2019), https://perma.cc/6SMB-
YEF5.

204 Condon, supra note 175, at 1.
205 Id. at 13.
206 Bloomberg, supra note 2.
207 Int’l Monetary Fund, Global Financial Stability Report: Markets in the Time of COVID-19, at 85 (2020), https://perma.cc/

F6YN-M2RX.
208 Nora M. C. Pankratz, Rob Bauer & Jeroen Derall, Climate Change Firm Performance, and Investor Surprises 1 (Aug. 30,

2019), https://papers.ssrn.com/sol3/papers.cfm?abstract_id=3443146; cf. Tord Kjellstrom et al., Working on a Warmer Planet: The Impact
of Heat Stress on Labour Productivity and Decent Work, International Labor Organization 13 (2019), https://perma.cc/7KGS-PEZA

https://perma.cc/6SMB-YEF5
https://perma.cc/6SMB-YEF5
https://perma.cc/F6YN-M2RX
https://perma.cc/F6YN-M2RX
https://papers.ssrn.com/sol3/papers.cfm?abstract_id=3443146
https://perma.cc/7KGS-PEZA

29

to rising temperatures and extreme heat waves reduced its revenues, and greater heat exposure resulted in a greater
deviation between analysts’ estimates and the corporation’s actual financial performance.209

Asset-specific studies also offer a more detailed picture of climate risk mispricing across different markets. In 2019,
BlackRock and Rhodium Group conducted an analysis of three asset types that faced substantial physical risks from
climate change: municipal bonds, commercial real estate, and electric utility equities. In the municipal bond market,
researchers discovered that “similar bonds located in climate-sensitive and non-climate-sensitive areas . . . do not reveal
significant differences in valuation.”210 For commercial real estate, researchers found that “FEMA flood maps understate
true risks.”211 Lastly, for electric utilities, researchers compiled geospatial data on the location of every electrical power
plant in the United States and used historical data and modeling to assess the susceptibility of each of these plants to
physical risks such as hurricanes, flooding, and droughts. Although some of the most climate-resilient utilities traded at
a slightly higher value, the majority of climate risk was still not priced into the electricity market.212

Other research has found similar evidence of mispricing in the agricultural market. One study compared long-term
drought forecasts across publicly traded food companies and found that the market had failed to efficiently incorporate
drought impacts on profits into stock prices.213 Another adopted a climate-risk-adjusted trading strategy for agricultural
stocks based on the Actuaries Climate Index and found positive returns over a one-year holding period, again suggesting
that the market was “inefficient toward climate change risks.”214

Improved reporting is also useful for diversified investors. Due to the rise of modern portfolio theory, institutional
investors with broadly diversified portfolios control a majority of the stock market.215 While their diversification protects
them from idiosyncratic, firm-specific, risks, they remain exposed to unhedgeable systematic risks, including pervasive
climate-related risks. And while most of these institutional investor assets are held passively, and are not actively traded,
improved disclosure aids in shareholder governance and oversight of portfolio companies.216 Because institutional
investors retain large holdings in many fossil-intensive corporations, they may use this oversight to mitigate systematic
climate risks directly through pressing for emissions reductions.217

Lastly, mandatory climate risk disclosures would reduce the prevalence (and the perceived prevalence) of “greenwashing,”
a phenomenon in which companies and investment funds overstate their sustainability credentials in an effort to attract
environmentally conscious consumers and investors. Greenwashing is a clear problem for misled investors and consumers,
but it also disadvantages firms and funds that have made actual commitments to environmental responsibility and

(“Projections based on a global temperature rise of 1.5°C by the end of the twenty-first century . . . suggest that, in 2030, 2.2 percent of total
working hours worldwide will be lost to high temperatures—a productivity loss equivalent to 80 million full-time jobs.”).

209 Pankratz et al., supra note 208.
210 BlackRock, supra note 8, at 11.
211 Id. at 3, 14; see also Jen Schwartz, National Flood Insurance Is Underwater Because of Outdated Science, Sci. Am. (Mar. 23, 2018), https://

perma.cc/T4A5-WDLG.
212 BlackRock, supra note 8, at 18.
213 Harrison G. Hong, Frank Weikai Li & Jiangmin Xu, Climate Risks and Market Efficiency, 208 J. Econometrics 265-81 (2019).
214 Ruihong Jiang & Chengguo Weng, Climate Change Risk and Agriculture-Related Stocks (Jan. 9, 2020), https://papers.ssrn.

com/sol3/papers.cfm?abstract_id=3506311.
215 Madison Condon, Externalities and the Common Owner, 95 Wash. L. Rev. 1, 13-14 (2020), https://perma.cc/J9BU-8MJQ; see also Ann M.

Lipton, Family Loyalty: Mutual Fund Voting and Fiduciary Obligation, 19 Tenn. J. Bus. L. 175 (2017), https://perma.cc/425U-27X3.
216 Asset managers like BlackRock and pension funds like CalPERS to call for improved climate risk disclosures that would allow for informed

shareholder voting and oversight. See Sustainable Investments Program: Climate Change, CalPERS (Dec. 31, 2019), https://perma.cc/4L67-
CNSH; Fink, supra note 129.

217 Condon, supra note 215, at 18-25.

https://perma.cc/T4A5-WDLG
https://perma.cc/T4A5-WDLG
https://papers.ssrn.com/sol3/papers.cfm?abstract_id=3506311
https://papers.ssrn.com/sol3/papers.cfm?abstract_id=3506311
https://perma.cc/J9BU-8MJQ
https://perma.cc/425U-27X3
https://perma.cc/4L67-CNSH
https://perma.cc/4L67-CNSH

30

climate risk mitigation. These firms face competition from greenwashed competitors—competitors that would attract
less attention in a market with more rigorous disclosures. Moreover, fears of widespread greenwashing can be harmful for
companies, as consumer distrust weakens the demand even for genuinely sustainable products and services.218 Improving
the climate risk reporting system and standardizing it across industries will help ESG indexes monitor and differentiate
companies (and, in turn, help regulators monitor the decisions of index providers); as a result, companies that are taking
serious steps towards sustainability will reap greater benefits and face less competition from greenwashing competitors.

C. Improved Reporting Is Beneficial for Markets

Disclosure is essential for allowing investors to make accurate valuations of corporations, which in turn supports efficient
allocation of capital across industries and individual corporations. As the CFTC Report explained, with sufficient
disclosure, “[i]nvestors can better assess a more refined measure of the long-term cost of capital, as well as risks to firms,
margins, cash flow and valuations.”219 When companies properly disclose their risks, investors can reduce their own
uncertainty and stabilize the economy by diversifying their portfolios.220

Without sufficient disclosure, widespread mispricing could lead the economy towards a “climate bubble.” The market
may respond to mispricing with a slow adjustment as it gradually incorporates accurate information about climate risk,
or it may correct prices suddenly, creating a significant shift in a short window of time. Financial experts have expressed
serious concerns about this risk to the economic system itself. In 2016, Mark Carney, then-Governor of the Bank of
England, warned that “sharp changes in valuations” of energy company equities could cause a chain reaction throughout
the financial sector.221 In 2019, CFTC Commissioner Rostin Behnam compared the financial risks of climate change to
the 2008 financial crisis.222

Some researchers have made attempts at modeling how the economy will react to a bubble burst, with a 2019 study
warning that global warming-induced reductions in labor productivity and capital availability could lead to widespread
defaults and declarations of bankruptcy, destabilizing the global banking system and requiring new bailouts.223 According
to these researchers, taking measures to rescue insolvent banks “will cause an additional fiscal burden of approximately
5-15% of gross domestic product per year.”224

Based on these and other studies, the economic harms from climate change will not just accrue to carbon-intensive
industries and their investors. Instead, sudden disruptions to asset prices could affect the health of the entire economy, as
the shocks reverberate across the market.

218 Sustainability and management scholars have warned that “if greenwashing practices continue to go unchecked by regulation, it is possible
that green consumers will become increasingly cynical about green claims, eroding the market for green products and services.” Magali A.
Delmas & Vanessa Cuerel Burbano, The Drivers of Greenwashing, 54 Cal. Rev. Mgmt. 64, 72 (2011), https://perma.cc/SKJ4-QXA4. Addi-
tionally, “it is challenging for investors and funds following . . . environmental assessment strategies to correctly assess firms on these dimen-
sions when there is a lack of verifiable information available to them. Just as rampant, unchecked greenwashing could erode the consumer
market . . . it could also erode the capital market for socially responsible investing.” Id.

219 CFTC Report, supra note 4, at 87.
220 Fred Wellington & Amandada Sauer, Framing Climate Risk in Portfolio Management 3 (2005), https://perma.cc/AG9G-

KDG5.
221 Mark Carney, Gov., Bank of England, Chair, Fin. Stability Bd., Resolving the Climate Paradox, Arthur Burns Memorial Lecture (Sept. 22,

2016), https://perma.cc/6GPS-VWVU.
222 Behnam, supra note 3.
223 Francisco Lamperti et al., The Public Costs of Climate-Induced Financial Instability, 9 Nature Climate Change 829 (2019), https://perma.

cc/39AU-9LKF.
224 Id. at 829; see also European Systemic Risk Board, Too Late, Too Sudden: Transition to a Low-Carbon Economy and Sys-

temic Risk (2016), https://perma.cc/E9S3-T9EF.

https://perma.cc/SKJ4-QXA4
https://perma.cc/AG9G-KDG5
https://perma.cc/AG9G-KDG5
https://perma.cc/6GPS-VWVU
https://perma.cc/39AU-9LKF
https://perma.cc/39AU-9LKF
https://perma.cc/E9S3-T9EF

31

D. Improved Reporting Is Beneficial for Society

Climate change itself creates financial risk for the American public at large. As the CFTC report notes, if action is not
taken to mitigate climate change, its “impacts could impair the productive capacity of the economy and undermine
its ability to generate employment, income, and opportunity.”225 Improved disclosure can help prevent such results by
allowing corporations and investors to identify and manage climate risk and facilitate the orderly transition to a low-
carbon economy.

Improved climate risk disclosure benefits society not just by decreasing the likelihood of systemic financial shock but
also by furthering greenhouse gas mitigation efforts. Economic research indicates that climate-related disclosures have
already resulted in reduced emissions: one study found that UK-incorporated firms reduced their emissions by an average
of 14 to 18% after the government mandated that companies disclose their emissions in 2013.226

Greenhouse gas mitigation, in turn, provides health and welfare benefits to society by, for example, reducing the severity
of air pollution, the spread of infectious disease, the intensity of severe weather events, and risks to the global food
supply.227 Many climate damages—including direct physical effects like flooding and heat island effect, economic impacts
from increased food and energy prices, and human health impacts from respiratory illness and other diseases—are
disproportionately borne by low-income communities and communities of color.228 By helping to reduce emissions,
improved disclosure can thus help lessen the burden of climate change on the communities most vulnerable to its harms.229

* * * * * *

A growing number of investors and regulators are calling for improved climate risk disclosures, which would provide
substantial benefits for corporations, investors, markets, and society. Because neither existing legal requirements nor
voluntary disclosure programs have succeeded in eliciting comparable, specific, and decision-useful disclosures, the SEC
should promulgate new disclosure regulations focused on the climate risk.

225 CFTC Report, supra note 4, at 3.
226 Benedikt Downar et al., The Impact of Carbon Disclosure Mandates on Emissions and Financial Operating Performance (2020), https://perma.

cc/ET7A-52TV.
227 Megan Ceronsky & Peter Heisler, The Many Benefits of Reducing Carbon Pollution from Existing Power Plants, Env’t Def. Fund (May 15,

2014), https://perma.cc/67CC-H9FW.
228 Iliana Paul et. al., Inst. for Pol’y Integrity, Improving Environmental Justice Analysis: Executive Order 12,898 and Cli-

mate Change 6-7 (2021), https://perma.cc/58A2-M477; see also Brad Plumer & Nadja Popovich, How Decades of Racist Housing Policy
Left Neighborhoods Sweltering, N.Y. Times (Aug. 24, 2020), https://perma.cc/V4A9-2N7J; Sarah Mervosh, Unsafe to Stay, Unable to Go:
Half a Million Face Flooding Risk in Government Homes, N.Y. Times (Apr. 11, 2019), https://perma.cc/PS2S-44KZ.

229 Disclosure of physical risk to corporate assets will also inform government efforts to make infrastructure and other investments that safe-
guard marginalized communities from further damage while spurring sustainable and resilient economic development. See, e.g., Exec. Order
No. 14,008, § 219 (Jan. 27, 2021) (instructing federal agencies to develop “developing programs, policies, and activities to address the dis-
proportionately high and adverse human health, environmental, climate-related and other cumulative impacts on disadvantaged communi-
ties, as well as the accompanying economic challenges of such impacts”).

https://perma.cc/ET7A-52TV
https://perma.cc/ET7A-52TV
https://perma.cc/67CC-H9FW
https://perma.cc/58A2-M477
https://perma.cc/V4A9-2N7J
https://perma.cc/PS2S-44KZ

32

VI. HOW THE SEC CAN SECURE
IMPROVED DISCLOSURES

A s prior sections of the report have established, current climate risk disclosure practices are not currently meeting
the needs of investors or other market actors. To improve the quality of climate risk disclosure, the SEC should
update its disclosure regulations. Although the SEC can and should immediately take steps to strengthen

its enforcement of the 2010 Guidance—for example through the issuance of comment letters to encourage better
reporting—mere codification of the 2010 Guidance would not yield sufficient disclosures. Nor would the issuance of
an updated guidance document. Rather, the SEC should promulgate more detailed disclosure requirements that ensure
investors receive comparable, specific, and decision-useful information.

This Section proceeds in two parts. First, it provides an overview of the SEC’s legal authority and how that authority
relates to the benefits conveyed by improved climate risk disclosure. Second, it suggests pathways by which the SEC can
coordinate with other organizations and leverage its authority to create an improved disclosure system.

In order for a climate risk disclosure regime to provide comparable, specific, and decision-useful information, the SEC
should engage staff, seek input from stakeholders, and draw from other institutions’ best practices. Accordingly, this
report recommends the SEC:

1. Develop greater institutional expertise on climate risk, improving its ability to set new standards and detect
omissions of material information;

2. Develop channels for stakeholder input through a concept release or creation of advisory committees;

3. Coordinate regulatory actions across agencies with the use of interagency working groups; and

4. Draw best practices from existing disclosure frameworks when crafting improved mandatory disclosure rules.

33

A. An Overview of the SEC’s Authority

i. Setting Standards on Disclosure

The SEC is authorized, under both the Securities Act and the Securities and Exchange Act, to promulgate rules for
disclosure “as necessary or appropriate in the public interest or for the protection of investors.”230 In its 1996 revisions to
the Securities Act, Congress added Section 2(b), which provides that:

Whenever pursuant to this title the Commission is engaged in rulemaking and is required to consider
or determine whether an action is necessary or appropriate in the public interest, the Commission
shall also consider, in addition to the protection of investors, whether the action will promote
efficiency, competition, and capital formation.231

These four goals—investor protection, efficiency, competition, and capital formation—would all be furthered by a
rulemaking that ensures corporations make sufficient climate risk disclosures.

a. Investor Protection

Sections II and III.C of this report have identified how climate risk is material to investor decision-making and how
current disclosure systems are inadequate, leading to significant and widespread mispricing. Under the status quo,
investors may be unaware of the physical and transition risks the corporations they invest in face and the potential
implications of that exposure. Further, many of these risks affect entire markets and industries, making them harder to
diversify away. Such non-diversifiable risk may necessitate greater investor protection.232 An improved mandatory climate
risk disclosure regime protects investors by preventing corporations from withholding material information that could
affect an investor’s expected returns.

b. The Public Interest: Efficiency, Competition, and Capital Formation

Section V.C has also shown how remedying mispricing furthers the economy-wide goal of allocative efficiency, because
prices that incorporate all available information about a corporation’s financial prospects improve investors’ ability to
distribute capital to its highest-value use.

230 Business and Financial Disclosure Required by Regulation S-K, Release No. 33-10064, 81 Fed. Reg. 23,915, 23,969-73 (Apr. 13, 2016) (cit-
ing Sections 7, 10, and 19(a) of the Securities Act of 1933, 15 U.S.C. §§ 77g(a)(10), 77j, and 77s(a); and Sections 3(b), 12, 13, 14, 15(d),
and 23(a) of the Exchange Act of 1934, 15 U.S.C. §§ 78c(b), 78l, 78m(a), 78n(a), 78o(d), and 78w(a)).

 While this statutory delegation of authority appears broad, the SEC has limited itself by interpreting its authority as cabined by its
“core mission to promote investor protection, market efficiency and competition, and capital formation.” Harper Ho, supra note 85, at 340-
41 (citing Business and Financial Disclosure Required by Regulation S-K: Concept Release, 81 Fed. Reg. 23,916, 23,917, 23,922 & n.6 &
n.55 (Apr. 22, 2016)).

231 National Securities Markets Improvement Act of 1996, Pub. L. No. 104-290, 110 Stat. 3425 (adding 15 U.S.C. § 77b(b) to the Securities Act
of 1933 and 15 U.S.C. § 78c(f) to the Securities and Exchange Act of 1934).

232 See TCFD Report, supra note 8, at 34.

34

In addition to furthering allocative efficiency, an SEC rulemaking would promote U.S. competitiveness and capital
formation by improving investor confidence. As an SEC petition for rulemaking observed:

Many other developed countries have already promulgated [environmental, social, and corporate
governance disclosure] requirements, shaping the expectations of global investors. . . . To the extent
that US companies fail to disclose information which global investors are being encouraged, and in
some cases required, to consider, they will be at a disadvantage in attracting capital from some of the
world’s largest financial markets.233

As discussed above, many investors perceive current voluntary disclosures to be “highly uneven” because of the general
lack of oversight or auditing from independent organizations.234 Without an improved mandatory regime, U.S. companies
that voluntarily disclose their climate risk in accordance with best practices may still have a comparatively harder time
attracting capital because investors lack assurances that the voluntary disclosures are trustworthy. Improved confidence
“may well mobilize sources of capital from investors who are currently unwilling to invest given knowledge gaps or
information symmetries.”235

The SEC thus has clear legal authority under its enabling statutes to engage in rulemakings that set improved mandatory
standards for climate risk disclosure. Such regulations would protect investors and further the public interest in allocative
efficiency, international competitiveness, and capital formation.

ii. Initiating and Conducting Economic Research

In addition to promulgating and enforcing regulations for the securities industry, the SEC has the authority to conduct
its own research on market risks and financial trends. The SEC’s Division of Economic and Risk Analysis (“DERA”)
serves as the SEC’s “think tank,” and is tasked with “facilitat[ing] capital formation through sound economic analysis and
rigorous data analytics.”236 DERA is involved in all of the activities of the SEC, including rulemaking and enforcement; its
duties include “identifying and analyzing issues, trends, and innovations in the marketplace” and “working with outside
experts in academia and industry to strengthen the Commission’s foundation of market knowledge.”237

DERA also plays an important role in facilitating standardized disclosure and detecting violations of securities law. Within
DERA, the Office of Structured Disclosure “works . . . to design data structuring approaches for required disclosures
. . . and works with investors, regulated entities, and the public to support the submission and use of structured data.”238
DERA’s Office of Risk Assessments and Office of Data Science facilitates the efficient enforcement of federal securities
law by “developing customized, analytic tools and analyses to proactively detect market risks indicative of possible
violations.”239

233 Cynthia A. Williams & Jill E. Fisch, Request for Rulemaking on Environmental, Social, and Governance, 3–6 (Oct. 1, 2018), https://perma.
cc/NDW4-3NW9.

234 Brookings Report, supra note 158.
235 Williams & Fisch, supra note 233, at 5.
236 About the Division of Economic and Risk Analysis, Securities & Exchange Comm’n, https://perma.cc/6SGB-6PRN (last visited Feb. 4,

2021).
237 Id.
238 Office of Structured Disclosure, Securities & Exchange Comm’n, https://perma.cc/S25E-R77F (last visited Dec. 2, 2020).
239 Securities & Exchange Comm’n, supra note 236.

https://perma.cc/NDW4-3NW9
https://perma.cc/NDW4-3NW9
https://perma.cc/6SGB-6PRN
https://perma.cc/S25E-R77F

35

B. Recommended SEC Actions to Improve Climate Risk Disclosure

Drawing on the authorities discussed above, the SEC should issue new regulations that specifically require disclosure
of climate risk. Rulemakings as contemplated here should build on the requirements of Regulation S-K to further
standardize climate risk disclosure and resolve any interpretive ambiguities left by the 2010 guidance. To ensure that
these regulations elicit disclosures that are comparable, specific, and decision-useful, the Commission should take the
following procedural steps. First, at the staff level, the Commission should develop greater institutional expertise on
climate risk, improving its ability to set new standards and detect omissions of material information. Second, the SEC
should develop channels for stakeholder input through a concept release or creation of advisory committees. Third,
the Commission ought to coordinate its regulatory actions with other financial regulators and agencies with climate
expertise. Fourth, in crafting its new disclosure requirements, the SEC should draw on best practices from voluntary and
foreign disclosure regimes.

i. Recommendation 1: Develop Institutional Expertise on Climate Risk

As an initial matter, the SEC should take steps to improve its institutional expertise on climate risk.240 The SEC should
hire advisors with expertise on climate risk to guide the agency through the regulatory process and to spearhead relevant
research projects. The Commission could also use DERA to conduct economic analyses of the impacts of climate risk on
financial markets, and integrate DERA’s findings into the SEC’s policymaking, rulemaking, and enforcement operations.

Securities regulators in other countries have undertaken similar research projects.241 The Bank of England’s Prudential
Regulation Authority (“PRA”) has published reports on the impacts of climate change on PRA-regulated banks, as well
as analyses of how banks have responded to climate risk.242 The Canadian Securities Administrators has also issued a
report on the state of climate risk disclosures, and plans to use those findings to develop “guidance and educational
initiatives which are useful to issuers across a wide range of industries with respect to the business risks and opportunities
and potential financial impacts of climate change,” and to consider “new disclosure requirements regarding corporate
governance in relation to business risks, including climate change-related risks, and risk oversight and management.”243

SEC-directed research into climate risk would help the agency make informed, evidence-based decisions as it establishes
new policies and rules. This knowledge would additionally help the SEC set priorities as it considers which industries are
most urgently in need of improved climate risk disclosure, and how best to regulate and structure disclosures. Sustainability
reporting organizations, think tanks, scholars, and advocacy groups have already made important contributions to these
subjects, and the SEC should not hesitate to leverage this valuable research. By centralizing and building on this body
of knowledge through DERA, the SEC can identify which of its disclosure regulations are most effective, anticipate new
trends in the marketplace, and find solutions to regulatory challenges as they arise.

240 This should also be done in coordination with other U.S. financial regulators and particularly in collaboration with the Financial Stability
Oversight Council, as discussed below.

241 The SEC has already begun taking this step, announcing the hiring of a Senior Policy Advisor for Climate and ESG. Press Release, Securities
& Exchange Comm’n, Satyam Khanna Named Senior Policy Advisor for Climate and ESG (Feb. 1, 2021), https://perma.cc/6ZP7-ED4P.

242 See, e.g., Bank of England Prudential Reg. Auth., Transition in Thinking: The Impact of Climate Change on the UK
Banking Sector (2018), https://www.bankofengland.co.uk/-/media/boe/files/prudential-regulation/report/transition-in-thinking-the-
impact-of-climate-change-on-the-uk-banking-sector.pdf.

243 Canadian Securities Admin., CSA Staff Notice 51-354, Report on Climate Change-Related Disclosure Project, at 3 (Apr.
5, 2018), https://perma.cc/K2JE-XUYU.

https://perma.cc/6ZP7-ED4P
https://www.bankofengland.co.uk/-/media/boe/files/prudential-regulation/report/transition-in-thinking-the-impact-of-climate-change-on-the-uk-banking-sector.pdf
https://www.bankofengland.co.uk/-/media/boe/files/prudential-regulation/report/transition-in-thinking-the-impact-of-climate-change-on-the-uk-banking-sector.pdf
https://perma.cc/K2JE-XUYU

36

Research on the current state of climate risk disclosure is also useful to SEC regulatory enforcement. As discussed in Section
IV.B, in the past five years, the SEC has not engaged in a serious effort to enforce its 2010 Climate Disclosure Guidance,
issuing only six comment letters to companies regarding the sufficiency and accuracy of their climate risk disclosures.244
This trend toward non-enforcement may change with the arrival of a new administration and commissioners, but growth
in the SEC’s institutional expertise on climate change would also greatly enhance its ability to detect instances when
companies have reported implausible or misleading estimates of their risk exposure. This increased threat of detection
and enforcement would also, in turn, incentivize corporations to share accurate information with the public. In particular,
DERA’s Offices of Risk Assessment and Data Science would be well suited to develop analytic tools analogous to those it
already employs to detect violations of other securities laws.245 These tools, when applied to a standardized and improved
disclosure regime, could greatly reduce the cost of enforcement for the SEC.

ii. Recommendation 2: Develop Channels for Stakeholder Input

In addition to developing independent, institutional expertise, the SEC should also take steps to ensure that key
stakeholders—including investors, climate experts, voluntary reporting organizations, and corporations—have
opportunities to provide input on disclosure rules as they are developed and revised.

In order to build a regime that produces comparable, specific, and decision-useful climate disclosure, the SEC will need
to craft unique metrics and disclosure requirements for different industries. Accomplishing this task will require an
intimate understanding of the specific climate risk that these industries face, as well as a grasp of the specific reporting
requirements that would most help investors assess a corporation’s risk exposure. The SEC will also need to ensure
that its disclosure rules are sufficiently detailed to yield decision-useful information without being so granular that they
sacrifice standardization or impose unjustifiable compliance costs for corporations. In order to navigate these trade-offs
and build a maximally useful disclosure regime, the SEC should regularly solicit feedback and recommendations from
the parties that are best positioned to understand how disclosure rules unfold in practice.

The SEC could use a concept release to gather information from relevant stakeholders.246 Concept releases occur earlier
in the rulemaking process than Notices of Proposed Rulemakings, which are published in the Federal Register once
a proposed rule has been drafted. The SEC employs concept releases to notify parties that it is considering a new
rulemaking, and to seek input from stakeholders throughout the drafting process for a new rule. A concept release
could allow the SEC to collect information that is comparable in nature to the information the EU is collecting through
its NFRD consultation process, which will be used to inform any amendments or replacement of the Directive in the
coming year.247

Another approach that the SEC could take would be to establish advisory committees consisting of stakeholders and
experts.248 These advisory committees would offer nonbinding advice on drafting, revision, and enforcement. The SEC

244 Ceres, supra note 19, at 31 (citing Andy Green & Andrew Schwartz, Corporate Long-Termism, Transparency, and the Public Interest, Ctr. for
Am. Progress (Oct. 2, 2018), https://perma.cc/3QVX-S2TY).

245 See supra note 239.
246 A concept release is the term the Commission uses for an Advanced Notice of Proposed Rulemaking. It is used “to solicit the public’s

views on securities issues so that [it] can better evaluate the need for future rulemaking.” SEC Concept Releases, Securities & Exchange
Comm’n, https://perma.cc/Z6G6-A48Q (last visited Dec. 15, 2020).

247 See NFRD Consultation Summary, supra note 74.
248 Such a committee has been proposed by Acting Chair Lee and Commissioner Crenshaw, and supported by the SEC’s Investor Advocate.

Lee & Crenshaw, supra note 190 (calling for creation of a task force and ESG Advisory Committee); Office of the Investor Advocate,

https://perma.cc/3QVX-S2TY
https://perma.cc/Z6G6-A48Q

37

already has an Investor Advisory Committee, which was established to provide advice to the Commission on “matters
of concern to investors in the securities markets” by providing the investor prospective on various issues.249 The SEC
could create a similar committee, with a narrower mandate and broader participation. Other independent agencies
have also sought stakeholder input using this approach: for example, the CFTC has five advisory committees, each
comprised of industry and non-governmental representatives; these advisory committees “make recommendations to
the Commission on a variety of regulatory and market issues” and “facilitate communication between the Commission
and U.S. derivatives markets.”250

Concept releases and advisory committees come with complementary benefits: concept releases allow for flexibility and
feedback from a wider range of stakeholders, whereas committees offer sustained engagement from interested parties
across the entire life cycle of a rulemaking.

iii. Recommendation 3: Coordinate Regulatory Actions Across Agencies

The SEC is only one of several agencies across the federal government with regulatory authority relevant to climate
risk disclosure. Other agencies—such as the CFTC, the Federal Reserve, the Federal Deposit Insurance Corporation
(“FDIC”), and the Office of the Comptroller of the Currency—share financial oversight authority with the SEC, regulating
financial markets, banks, investment companies, and other broker-dealers.251 Additionally, while the Commission is
well positioned to develop expertise on some issues—like the types of financial risk that particular changes in climate
conditions could pose to particular industries—other agencies, such as the Environmental Protection Agency (“EPA”)
and National Oceanic and Atmospheric Administration (“NOAA”) have superior institutional knowledge on the extent
to which the climate can be expected to change in a given time period.

Therefore, it is important that the SEC coordinate with other agencies both to leverage their expertise and to ensure
consistency across distinct but overlapping regulatory regimes.252 Interagency Working Groups (“IWGs”) convened by
executive order have successfully been deployed in other regulatory contexts to address technical issues that require a
unified regulatory approach.253 For example, after Center for Biological Diversity v. National Highway Traffic and Safety
Administration, a case in which the Ninth Circuit remanded a set of corporate average fuel economy standards due to
the agency’s failure to account for the value of reducing greenhouse gas emissions when determining the standards’

supra note 110, at 9.
249 2010 Climate Disclosure Guidance, 75 Fed. Reg. at 6297 n.78.
250 Advisory Committees, Commodity Futures Trading Comm’n, https://perma.cc/U4RP-VHU2 (last visited Dec. 21, 2020).
 One of these committees is the Market Risk Advisory Committee, which “examines systemic issues that threaten the stability of

the derivatives markets and other financial markets, and makes recommendations on how to improve market structure and mitigate risk.”
Market Risk Advisory Committee, Commodity Futures Trading Comm’n, https://perma.cc/NE98-J3RM (last visited Feb. 1, 2021). As
discussed next, the SEC should consider how best to coordinate its action with other agencies. This might include having any new climate
risk committee coordinate with and learn from the CFTC’s Market Risk Advisory Committee, including its subcommittee on climate risk.

251 Ceres, supra note 19, at 15.
252 The SEC should likewise consider working with international regulators. In a January executive order, President Biden directed the Secre-

tary of the Treasury to “ensure that the United States is present and engaged in relevant international fora and institutions that are working
on the management of climate-related financial risks,” Exec. Order No. 14,008, § 102(g)(i) (Jan. 27, 2021), but the Commission should also
coordinate and learn from international endeavors.

253 Notably, interagency working groups are generally not convened by individual executive agencies, but are established through Presidential
executive orders. See, e.g., Exec. Order No. 12,898, § 1-102 (1994) (creating interagency working group on environmental justice); Exec.
Order No. 12,866, § 4(d) (1993) (providing authority for regulatory working group that coordinated efforts to set a consistent social cost of
carbon); Exec. Order No. 13,439, § 1 (2007) (convening interagency working group on import safety).

https://perma.cc/U4RP-VHU2
https://perma.cc/NE98-J3RM

38

stringency,254 the Obama Administration convened an IWG to set a standard estimate for the social cost of carbon
dioxide and other greenhouse gases.255 The estimate was subsequently integrated into the regulatory impact analyses for
over a hundred rulemakings from a wide range of federal agencies.256 This coordination effort could also occur through
an interagency working group convened by the Financial Stability Oversight Council (“FSOC”),257 a collaborative body
consisting of each of the federal financial regulators and charged with facilitating regulatory coordination.258

One issue for which an IWG may be useful is climate scenario analysis. The TCFD recommends that corporations engage
in climate scenario analysis, but research by the Institute for Climate Economics indicates that very few companies
actually engage in such analysis, and the companies that do vary widely in their assumptions, modeling techniques, and
approaches.259 Many corporations, express confusion as to how climate scenarios should be understood and used.260 The
SEC could improve on the TCFD recommendations by, for example, providing more detailed guidance on how scenario
analyses should be conducted, standardizing which scenario (or menu of scenarios) corporations should consider,
or mandating fuller disclosure of the assumptions underlying the company’s chosen scenario(s) and the results of its
analyses. However, other U.S. regulators, such as the Federal Reserve, have expressed interest in using scenario analysis
to assess the resilience of the financial system and the economy to climate risk.261 Additionally, NOAA and EPA have
relevant expertise on climate modeling techniques and may be better positioned to determine which warming scenarios
are most useful to consider, which modeling assumptions are most reasonable, and how to translate projected physical
impacts into economic impacts that can be integrated into financial models.262 Using an IWG to address these questions
could help the SEC and the Federal Reserve (and other financial regulators) craft their scenario-analysis requirements
more efficiently and ensure that the requirements do not conflict.

iv. Recommendation 4: Draw Best Practices from Existing Frameworks and Standards

The SEC’s new disclosure regulations should draw from best practices established by voluntary disclosure programs and
disclosure regulations in other countries, which are the product of years of research and practitioner input and thus are
highly reflective of the needs of both users and preparers of disclosures. Specifically, the Commission should look to

254 538 F.3d 1172 (9th Cir. 2008).
255 Iliana Paul et al., The Social Cost of Greenhouse Gases and State Policy 13 (2017), https://perma.cc/W9DE-QAZX.
256 Id. at 15.
257 FSOC has created interagency working groups previously, for example, convening a IWG on hedge funds in 2016 to better understand their

activities and assess their potential risk to financial stability. Press Release, Dep’t of Treasury, Financial Stability Oversight Council Releases
Statement on Review of Asset Management Products and Activities (Apr. 18, 2016), https://perma.cc/M9T9-M9J5.

258 Dodd-Frank Wall Street Reform and Consumer Protection Act, § 111, 12 U.S.C. § 5322(a)(2)(E). FSOC was created by the Dodd Frank
Act for three primary purposes: identifying risk to financial stability; promoting market discipline; responding to emerging risks to stability.
Id. § 5322(a)(1). FSOC is chaired by the Secretary of Treasury, and has nine other voting members including the heads of the Board of
Governors of the Federal Reserve System, the Office of the Comptroller of the Currency, the Consumer Financial Protection Bureau, the
SEC, the FDIC, the CFTC, the Federal Housing Finance Agency, the National Credit Union Administration, and one independent member
with insurance expertise appointed by the President. About FSOC, Dep’t of the Treasury, https://perma.cc/HVK9-AEJV (last visited
Feb. 1, 2021).

259 Charlotte Vailles & Clément Métivier, Inst. for Climate Economics, Very Few Companies Make Good Use of Scenarios
to Anticipate Their Climate-Constrained Future (2019), https://perma.cc/YXF7-QNWJ.

260 Id.
261 Lael Brainard, Gov’r, Bd. of Gov’rs of the Fed. Reserve Sys., Strengthening the Financial System to Meet the Challenge of Climate Change

(Dec. 18, 2020), https://perma.cc/K965-2LP4. Other central banks, like the Bank of England, have likewise expressed interest in scenario
analysis. See, e.g., Press Release, Bank of England, The Bank of England Is Restarting the Climate Biennial Exploratory Scenario (CBES)
(Nov. 13, 2020), https://perma.cc/8W28-G5WX.

262 See generally Tanya Fiedler et al., Business Risk and the Emergence of Climate Analytics, Nature Climate Change (2021), https://perma.
cc/WSB7-QFM5 (discussing use of climate models in financial risk assessment).

https://perma.cc/W9DE-QAZX
https://perma.cc/M9T9-M9J5
https://perma.cc/HVK9-AEJV
https://perma.cc/YXF7-QNWJ
https://perma.cc/K965-2LP4
https://perma.cc/8W28-G5WX
https://perma.cc/WSB7-QFM5
https://perma.cc/WSB7-QFM5

39

the TCFD framework and the SASB standards when determining which standards and metrics should apply to a given
industry.

SASB’s focus on creating standards that are maximally useful for investors makes it a particularly valuable resource for the
SEC. A rulemaking consistent with the existing TCFD framework and SASB standards would decrease the compliance
costs for companies that are already voluntarily disclosing under these regimes. Additionally, because other countries
have begun to structure their disclosure regimes based on the TCFD framework, adopting a similar approach in the
United States could decrease corporations’ cost of compliance and improve their ability to attract capital from foreign
investors seeking comparable information.

This is not to say that the SEC’s new disclosure regulations should merely codify the TCFD framework and SASB
standards. The Commission should also rely on its own economic research, work done by international counterparts,
and recommendations from other sustainability reporting organizations and climate change experts, and should deviate
from TCFD and SASB requirements where it finds that an alternative approach to disclosure would yield superior results.
Using these two voluntary programs as reference points for regulation, however, will allow the agency to take advantage
of years of research on best practices for climate risk disclosure.263

263 An improved climate risk disclosure regime should be comprised of industry-specific reporting requirements, and the SEC should consider
building these reporting requirements through an iterative approach to sector-specific rulemaking or guidance. Under an iterative approach,
the SEC would establish a disclosure regime that could be revised and expanded over time. This process could begin with an initial rulemak-
ing that enacts improved reporting requirements that are (1) widely agreed upon to be decision-useful for investors, and (2) applicable
across all industries. For example, the TCFD recommends that all companies engage in scenario analysis, which asks corporations to assess
the resilience of their business strategies against a range of warming scenarios and the associated physical and transition risk. As the TCFD
explains, scenario analysis is useful for investors and corporations across all industries because it “clarifies the predictable and uncertain
elements in different futures,” and encourages the development of alternative strategies that could bolster a corporation’s resilience. Task
Force on Climate-Related Fin. Disclosures, Guidance on Scenario Analysis for Non-Financial Companies 1 (2020),
https://perma.cc/BL4V-227L. The SEC could then promulgate industry-specific requirements, similar to SASB’s standards, and consider
prioritizing disclosure rulemakings for industries that are most broadly exposed to climate risk—industries such as energy, agriculture,
clothing, and real estate.

https://perma.cc/BL4V-227L

40

VII. CONCLUSION

C limate change is ushering in a new set of challenges and opportunities for corporations and their investors.
Climate risk disclosure has not kept pace, and current regulatory rules and voluntary regimes do not provide
investors and other financial stakeholders access to comparable, specific, and decision-useful information.

Without proper disclosure of climate-related financial risks and the strategies undertaken to manage those risks, creditors
and shareholders lack the information necessary to price assets correctly, jeopardizing economic stability. These problems
have led financial experts and institutional investors to call for an improved mandatory climate risk disclosure regime
with standardized reporting requirements.

The SEC should respond to these growing demands with new rulemakings that would set mandatory climate risk
disclosure requirements for public companies. In order to ensure that disclosures are maximally useful, the SEC should
coordinate with other agencies through interagency working groups and solicit input from financial and climate experts,
investors, and voluntary reporting organizations by issuing concept releases and/or creating a climate risk advisory
committee. Additionally, the SEC should develop its own institutional expertise on climate risk by conducting economic
research on climate risk through DERA. Taken together, these actions will facilitate informed investing, sustainable
growth, and a more resilient economy.

This report has refrained from specifying the ideal substance of new disclosure rules, focusing instead on process-oriented
recommendations. More research and advocacy should, however, be dedicated to the substantive questions that the SEC
will confront in crafting an improved disclosure regime. Among myriad other considerations, such questions include
the desirability of: standardizing climate scenarios, designating an authoritative source for climate information, setting
relevant time horizons, or establishing assurance requirements in conjunction with the Public Company Accounting
Oversight Board. The process-oriented recommendations made herein will put the SEC in a better position to consider
these substantive issues and craft disclosure rules that elicit comparable, specific, and decision-useful information.

Institute for Policy Integrity
New York University School of Law

Wilf Hall, 139 MacDougal Street
New York, New York 10012

policyintegrity.org

NEW YORK UNIVERSITY SCHOOL OF LAW

Environmental Defense Fund
257 Park Avenue South
New York, New York 10010
edf.org

www.policyintegrity.org
www.policyintegrity.org

	SEC Comments Draft 6.14_clean
	Mandating_Climate_Risk_Financial_Disclosures

