
An investor initiative in partnership with UNEP Finance Initiative and UN Global Compact

ESG ENGAGEMENT
FOR SOVEREIGN
DEBT INVESTORS

http://www.unpri.org

2

PREAMBLE TO THE PRINCIPLES
As institutional investors, we have a duty to act in the best long-term interests of our beneficiaries. In this fiduciary role, we
believe that environmental, social, and governance (ESG) issues can affect the performance of investment portfolios (to
varying degrees across companies, sectors, regions, asset classes and through time). We also recognise that applying these
Principles may better align investors with broader objectives of society. Therefore, where consistent with our fiduciary
responsibilities, we commit to the following:

THE SIX PRINCIPLES

We will incorporate ESG issues
into investment analysis and
decision-making processes.1
We will be active owners and
incorporate ESG issues into our
ownership policies and practices.2
We will seek appropriate
disclosure on ESG issues by
the entities in which we invest.3
We will promote acceptance and
implementation of the Principles
within the investment industry.4
We will work together to
enhance our effectiveness in
implementing the Principles.5
We will each report on our
activities and progress towards
implementing the Principles.6

PRI's MISSION
We believe that an economically efficient, sustainable global financial system is a necessity for long-term value creation. Such
a system will reward long-term, responsible investment and benefit the environment and society as a whole.

The PRI will work to achieve this sustainable global financial system by encouraging adoption of the Principles and
collaboration on their implementation; by fostering good governance, integrity and accountability; and by addressing
obstacles to a sustainable financial system that lie within market practices, structures and regulation.

The information contained in this report is meant for the purposes of information only and is not intended to be investment, legal, tax or other advice, nor is it intended to be relied upon
in making an investment or other decision. This report is provided with the understanding that the authors and publishers are not providing advice on legal, economic, investment or other
professional issues and services. PRI Association is not responsible for the content of websites and information resources that may be referenced in the report. The access provided to
these sites or the provision of such information resources does not constitute an endorsement by PRI Association of the information contained therein. Except where expressly stated
otherwise, the opinions, recommendations, findings, interpretations and conclusions expressed in this report are those of PRI Association, and do not necessarily represent the views of
the contributors to the report or any signatories to the Principles for Responsible Investment (individually or as a whole). It should not be inferred that any other organisation referenced
on the front cover of, or within, the report, endorses or agrees with the conclusions set out in the report. The inclusion of company examples, or case studies written by external
contributors (including PRI signatories), does not in any way constitute an endorsement of these organisations by PRI Association or the signatories to the Principles for Responsible
Investment. The accuracy of any content provided by an external contributor remains the responsibility of such external contributor. While we have endeavoured to ensure that the
information contained in this report has been obtained from reliable and up-to-date sources, the changing nature of statistics, laws, rules and regulations may result in delays, omissions
or inaccuracies in information contained in this report. PRI Association is not responsible for any errors or omissions, for any decision made or action taken based on information
contained in this report or for any loss or damage arising from or caused by such decision or action. All information in this report is provided “as-is” with no guarantee of completeness,
accuracy or timeliness, or of the results obtained from the use of this information, and without warranty of any kind, expressed or implied.

PRI DISCLAIMER

ESG ENGAGEMENT FOR SOVEREIGN DEBT INVESTORS | 2020

3

The PRI would like to thank the following individuals for
their guidance on the content of this publication:

PRI SOVEREIGN DEBT ADVISORY
COMMITTEE (SDAC)

 ■ Claudia Gollmeier (Chair), Managing Director
(Singapore), Senior Investment Officer, Colchester
Global Investors

 ■ Ann Frank Andresen, Head of Research, Emerging
Markets Debt, Nordea Asset Management

 ■ Yvette Babb, Fixed Income Portfolio Manager, William
Blair International

 ■ Jan Berthold, CFA, Sovereign Analyst, Fidelity
International

 ■ Susan Burns, Director, Finance for Change, Global
Footprint Network

 ■ Kristin J. Ceva, CFA, Managing Director, Payden & Rygel
 ■ Felipe Gordillo, Senior ESG Analyst, BNP Paribas Asset

Management
 ■ Matthew Graves, CFA, Emerging Markets Sovereign

Research Analyst, Western Asset Management
 ■ Kristian Hartelius, Head of Quantitative Strategies, AP2
 ■ Frederick Isleib, CFA, Director of ESG Research and

Integration, Manulife Asset Management
 ■ Nicolas Jaquier, Emerging Market Strategist, Allianz

Global Investors
 ■ Yvette Klevan, Managing Director, Portfolio Manager

and Analyst, Lazard Asset Management
 ■ My-Linh Ngo, Head of ESG Investment, BlueBay Asset

Management
 ■ Sorin Pirău, CFA, Senior Portfolio Manager, Danske Bank

Asset Management
 ■ Lupin Rahman, Global Head of EM Sovereign Credit,

PIMCO
 ■ Nick Robins, Professor in Practice - Sustainable Finance,

London School of Economics
 ■ Rikkert Scholten, Strategist, Global Fixed Income Macro

Team, Robeco
 ■ Jeroen Verleun, CFA, Senior Investment Manager,

External Management, PGGM Investments
 ■ Marayka Ward, Senior Credit & ESG Manager, QIC
 ■ Joanna Woods, CFA, Portfolio Manager – Emerging

Market Debt Opportunities, Franklin Templeton

OTHER ACKNOWLEDGEMENTS
 ■ Lucy Byrne, Senior ESG Analyst, BlueBay Asset

Management
 ■ Jean-Charles Sambor, Global Head of Emerging Market

Debt, BNP Paribas Asset Management
 ■ Alexandra Pinzon, Policy Fellow - Conservation Finance,

London School of Economics
 ■ Jana Velebova, Senior Portfolio Manager – Emerging

Markets, BlueBay Asset Management

ACKNOWLEDGEMENTS

4

CONTENTS

ABOUT THIS REPORT

FOREWORD

EXECUTIVE SUMMARY

IDENTIFYING ESG FACTORS

CURRENT MARKET PRACTICE

INCREASING ESG ENGAGEMENT EFFECTIVENESS

THE ROAD AHEAD

CREDITS

5

6

7

8

16

21

25

28

ESG ENGAGEMENT FOR SOVEREIGN DEBT INVESTORS | 2020

5

This report explores ESG engagement in sovereign debt
investing, including current practices and challenges, and the
role it can play in promoting responsible investment.

It follows the publication of the PRI technical guide – ESG
engagement for fixed income investors – and is the result
of recommendations by the PRI’s Practical guide to ESG
integration in sovereign debt, which identified the need
to further explore engagement as a critical part of the
sovereign ESG integration process.

Engagement in any asset class allows investors to move
from merely observing an issuer’s ESG performance and
historical trajectory to encouraging an improvement
in transparency and tangible actions in relevant areas,
thus using their weight to influence and shape ESG
outcomes. Both the investee entities and their investors
are consequently better informed to address ESG factors
that might be material to the pricing and performance of
their securities. Indeed, fostering a community of active
owners across asset classes is also one of nine strategic
impact areas of the PRI’s 10-year Blueprint for Responsible
Investment.

However, the practice of engagement and the channels
through which it is conducted varies by asset class.
Sovereign bondholder engagement differs – not only from
shareholder engagement, but also corporate bondholder
engagement, as this report explores. Importantly, it provides
examples of ESG topics and existing ESG frameworks to
enrich investor conversations with sovereigns and other key
country stakeholders to enhance disclosure and discussions
that can be used to put responsible investment into practice.

ABOUT THIS REPORT

https://www.unpri.org/fixed-income/esg-engagement-for-fixed-income-investors-managing-risks-enhancing-returns/2922.article
https://www.unpri.org/fixed-income/esg-engagement-for-fixed-income-investors-managing-risks-enhancing-returns/2922.article
https://www.unpri.org/fixed-income/a-practical-guide-to-esg-integration-in-sovereign-debt/4781.article
https://www.unpri.org/fixed-income/a-practical-guide-to-esg-integration-in-sovereign-debt/4781.article
https://blueprint.unpri.org/
https://blueprint.unpri.org/

6

Sovereign engagement has been an underutilised practice
and should be scaled up to improve future financial
sustainability and promote responsible investing more
broadly.

As funders of sovereign debt, bondholders can play an
important role in driving change and shaping ESG outcomes
through their investment decisions.

Some investors have engaged with sovereign issuers and
non-issuer stakeholders for a long time to better assess
investment risk. For example, by undertaking country
research trips, investors can better understand specific
sovereign policies and actions. However, conversations
around environmental, social, and governance issues
should happen more strategically, not only for investors to
enhance risk assessments but also for sovereign issuers to
understand that their debt will increasingly be valued based
on ESG criteria.

Engagement should not be considered a “one-way street”
– if it is done effectively it can reduce sovereign risk and
funding costs. Furthermore, enhanced and clear policies can
improve a country’s business environment, which in turn
reduces country investment risk, supports economic growth
and should ensure more sustainable debt paths.

The timing of this report is particularly relevant as the
COVID-19 fallout has negatively impacted the balance
sheet of every country, regardless of its investment grade
status or whether it is considered a developed or emerging
economy. Given that the full magnitude of this impact
is yet to be determined, this time should be used as an
opportunity to foster engagement between investors and
issuers to discuss sustainable funding solutions. Therefore,
two-way discussions are encouraged around ESG topics,
what impact they may have on a country’s fiscal and growth
path and approaches to ensure their sustainability.

This report – written with the contribution of the PRI’s
sovereign debt advisory committee (SDAC) whose
members are experienced sovereign bond practitioners –
aims to provide insights on how sovereign engagement is
conducted, and where the industry can extend this custom
to advance responsible investing. We hope it enhances the
understanding of how sovereign engagement can be applied
effectively as well as addressing misconceptions around
engagement and what forms of engagement sovereign
bondholders can undertake.

I would like to extend my gratitude to the members of the
SDAC for their contributions and to the PRI for enabling this
collaboration to promote responsible investing across asset
classes, including sovereign debt. By encouraging sovereigns
to commit to greater transparency, to improve policy and
ESG factor oversight and to making growth models more
sustainable, investors can make countries more investable
and facilitate change.

FOREWORD

Claudia Gollmeier, CFA
Chair, PRI Sovereign Debt Advisory Committee
Managing Director (Singapore), Senior Investment
Officer, Colchester Global Investors

ESG ENGAGEMENT FOR SOVEREIGN DEBT INVESTORS | 2020

7

Engagement is integral to responsible investment in all asset
classes, and for sovereign bondholders this should not be an
exception.

It comes with challenges though. In particular, the terms
active ownership and stewardship – at the core of
Principle 2 of the six Principles for Responsible Investment
and typically associated with equity investing – are not
particularly appropriate in a sovereign debt context, as
investor engagement can be misinterpreted as lobbying,
advocacy or an attempt to interfere in governments’ policy
choices.

However, bondholders engage to make more informed
investment decisions. Indeed, many already regularly
engage with government representatives and other country
authorities to gain insight, primarily around fiscal and
monetary policies, both key for pricing bonds.

Conversations specifically around ESG topics are limited
though, as is tracking of how countries fare on sustainability
pledges.

This can change. Investors can use the meetings they
already have with sovereign officials to point out which
ESG information they deem important for their analysis,
to encourage ESG data transparency and disclosure and to
convey expectations.

Furthermore, investors can use engagement more
effectively, to go beyond risk-return considerations.
As stewards of savers’ money, responsible sovereign
bondholders have a fiduciary duty not only to yield returns
for their beneficiaries but to pursue them by promoting
sustainable economic, societal and environmental outcomes.

To this end, this report highlights existing market practices
and differences between corporate and sovereign
bondholder engagement. Furthermore, practitioners’
evidence shows how existing communication channels and
opportunities can be leveraged to stimulate conversations
around ESG topics through a multi-pronged process, which
can be mutually beneficial for sovereigns and investors.
It also describes common misconceptions which act as
barriers to engagement, and how these can be overcome,
including through collaborative initiatives that could increase
impact.

EXECUTIVE SUMMARY

Framing engagement around ESG disclosure and making
progress towards existing policy commitments, such as
the Sustainable Development Goals (SDGs) or the Paris
Agreement, is a natural and non-controversial starting
point for discussions with issuers. Moreover, although ESG
risks may be easier to identify in emerging markets (as
several examples in this report indicate), the fact that many
developed sovereign bond markets are more liquid or have
better credit quality should not prevent investors from
adopting an “engagement mindset” and interacting with
them on ESG topics too.

A sizeable amount of public debt in several large sovereign
markets is held by domestic and foreign central banks, due
to either quantitative easing or for reserve and liquidity
management purposes. However, the COVID-19 crisis has
increased countries’ public financing needs, presenting
institutional investors, as funding providers, with a unique
opportunity to engage with sovereigns on delivering
sustainable recovery plans.

This report is a stepping stone to future work: it should
encourage investors to have more explicit conversations
with sovereigns, so that countries’ sustainability
commitments do not merely remain statements of intent.
Furthermore, it should help ensure that countries’ progress
(or lack thereof) is better reflected in bond valuations. It is
useful for sovereigns to better understand the increasing
ESG appetite of investors. Finally, it should promote
discussions between investors, sovereign issuers and other
stakeholders, including through events that the PRI intends
to organise, to facilitate the funding of more sustainable
growth models.

https://www.unpri.org/pri/what-are-the-principles-for-responsible-investment

8

KEY TAKEAWAYS

 ■ There are important differences when engaging
with sovereign issuers compared to other types of
security issuers.

 ■ Direct engagement between sovereign bondholders
and government officials should not be confused
with advocacy or lobbying.

 ■ Sovereign engagement is a multi-pronged,
360-degree process: interactions extend beyond
national institutions or ruling parties and include
multiple stakeholders.

WHY BONDHOLDERS ENGAGE
WITH SOVEREIGNS

Engagement is integral to responsible investment in all
asset classes, and it is a key component of systematically
integrating ESG factors into the investment process (see
Figure 1).

It is more established among equity investors, who can
use annual general meetings, quarterly analyst calls and
voting rights to engage, support or challenge corporate
management and strategies, either individually or
collaboratively, as explored in PRI’s A practical guide to
active ownership in listed equity.

Engagement practices and channels differ across asset
classes, given that not all purchasers of financial instruments
are shareholders, and within debt capital markets, they
depend on the issuer type.

“Sovereign engagement is a win-win
for issuers and investors. It enables
creditors to flag key credit risks which
may not have imminent effects but
are important for the longer-term
health of a country. Engagement also
allows issuers to address ESG risk
factors and communicate what they
are doing to ameliorate those.”
Lupin Rahman, Global Head of EM Sovereign Credit, PIMCO

RESEARCH

EN
G

AG
EM

ENT

INTEGRATION IN

 IN
VES

TM
EN

T
D

EC
IS

IO
N

S

ESG
INTEGRATION

PROCESS

Figure 1. The circular process of ESG integration

https://www.unpri.org/listed-equity/a-practical-guide-to-active-ownership-in-listed-equity/2717.article
https://www.unpri.org/listed-equity/a-practical-guide-to-active-ownership-in-listed-equity/2717.article

ESG ENGAGEMENT FOR SOVEREIGN DEBT INVESTORS | 2020

9

CORPORATE VERSUS SOVEREIGN
BONDHOLDER ENGAGEMENT
Bondholders have always engaged with companies and
sovereigns to better understand risks and opportunities
and form a view on credit risk, balance sheet and economic
fundamentals. In the case of sovereigns, these fundamentals
include aspects such as the long-term growth outlook
and fiscal debt trajectory. Historically, the focus has been
primarily on governance issues, particularly relating to the
“character” of issuers.1

However, even within fixed income, the practice and the
channels of engagement vary depending on whether the
issuer is a corporate or a sovereign.2 In practice, these
differences relate to their access, legal standing and issuers’
obligations (see Table 1). Moreover, buying sovereign debt
instruments only because they are more liquid than other
bonds, or because of regulatory requirements, is less
conducive to an “engagement mindset”.

Table 1. Corporate versus sovereign bondholders - key characteristics

CORPORATE BONDHOLDERS SOVEREIGN BONDHOLDERS

LEGAL STANDING

 ■ Lend capital under a set of legally binding rules,
objectives, and protective clauses (covenants).

 ■ No directorship appointments but bondholder
expectations provide important signal for management
and can sway business strategies.

 ■ Fewer, less detailed covenants, default clauses.3

 ■ Varied political institutions, governance structures.
Bondholders can communicate views and expectations
on fiscal plans, economic targets, structural reforms,
although sovereign authorities retain power to set
policies.

ISSUER OBLIGATIONS

 ■ Bondholder seniority (over shareholders) is usually
clearly defined where a company fails to meet its
contractual financial obligations, due to an inability or
unwillingness to repay its debt. Defaults could restrict
future market access.

 ■ In case of unwillingness or inability to repay debts
– including for reasons that derive from societal or
political considerations – resolution processes vary.4
Debt repayment history is not always an impediment to
market access.5

ACCESS TO ISSUERS

 ■ Well defined but differing corporate hierarchies (public
vs private companies).

 ■ Access to dedicated sustainability specialists, investor
relations, C-suite representatives.

 ■ Average US C-suite tenure decreasing, current average
(22 years) provides continuity6 but does not prevent
excessive short-term results focus.

 ■ Initial point of contact varies – could be country’s debt
management office (DMO) / Treasury / Ministry of
Finance / Central Bank.

 ■ Access to ESG-relevant government officials could be
difficult, but access to multiple other stakeholders can
provide well-rounded view.7

 ■ Election calendars vary depending on type
(presidential, parliamentary, local etc.) – average
democratic electoral cycle is four to six years, a tenure
that can hamper long-term ESG decisions.

1 According to the CFA Institute portfolio managers and analysts consider four or five “Cs” in credit analysis – capacity, collateral, covenants, character (and capital). For example, the
 characteristics of a high-quality sovereign credit would entail the absence of corruption and/or challenges to political framework and the presence of governmental checks and
 balances; respect for rule of law and property rights; among others.
2 Readers interested in guidance aimed at corporate bondholder engagement should refer to the PRI’s 2018 technical guide, ESG engagement for fixed income investors.
3 Bruno, E. (2013) Sovereign Debt Restructuring: Covenant and Default Clauses in Sovereign and Corporate Bonds and How the Difference Among Them Impacts the NML Case Against
 the Republic of Argentina in New York
4 Depending on whether bonds have been issued under local or foreign law. Legal procedures for sovereign debt restructurings, akin to a bankruptcy court for corporate issuers, do
 not exist. Nonetheless, significant progress has been made in aligning sovereign bond documentation and capital markets norms, to facilitate a more rapid and orderly restructuring of
 sovereign debt. For more detail, see Gulati and Buchheit (2020) The Argentine Collective Action Clause Controversy and OMFIF (2020) Argentina and creditors enter new round.
5 Financial Times (2020) Greece draws strong support for new 15-year bond
6 In 1964, the average tenure of a company on the S&P 500 was 33 years; today, it is 22 years and headed to 12 years by 2027. For more detail, see EY (2019) Has your C-suite changed to
 reflect the changing times?
7 See Sovereign engagement: a 360-degree process section.

https://www.cfainstitute.org/en/membership/professional-development/refresher-readings/2020/fundamentals-credit-analysis
https://www.unpri.org/fixed-income/esg-engagement-for-fixed-income-investors-managing-risks-enhancing-returns/2922.article
https://papers.ssrn.com/sol3/papers.cfm?abstract_id=2279461
https://papers.ssrn.com/sol3/papers.cfm?abstract_id=2279461
https://papers.ssrn.com/sol3/papers.cfm?abstract_id=3656833
https://www.omfif.org/2020/06/argentina-and-creditors-enter-new-round/
https://www.ft.com/content/e6903bf0-41c0-11ea-bdb5-169ba7be433d
https://www.ey.com/en_gl/growth/has-your-c-suite-changed-to-reflect-the-changing-times
https://www.ey.com/en_gl/growth/has-your-c-suite-changed-to-reflect-the-changing-times

10

There are different options for investors to consider once
they have engaged a sovereign8, including:

 ■ maintaining or increasing exposure to a sovereign debt
market because of attractive valuations;

 ■ reducing exposure (either relative to a benchmark or
to other sovereign debt markets), divesting or avoiding
new debt issuance because of unattractive valuations.

However, in some instances there are challenges to
engaging with sovereigns, some of which can be overcome
better than others (see Figure 2).

Figure 2. Illustrative engagement barriers

ILLUSTRATIVE
ENGAGEMENT

BARRIERS

“There’s no need
to engage with

developed market
sovereigns”

“The rise of
passive investing

discourages issuer
receptiveness”

“Investment
size may be an

obstacle”

“ESG
engagement
is politically
sensitive”

 ■ If too small, holdings
may not give weight to
engagement requests.

 ■ If holdings are too
large, engagement
may attract undesired
attention.

 ■ Fear that voicing
concerns is
misinterpreted as
political criticism.

 ■ Problematic for asset
owners with FX
portfolio constraints
and limited
investment options.

 ■ Engagement with
individual investors
not a priority for
sovereigns that are
included in major
bond indices and
benefit from structural
demand for their debt.

 ■ ESG risks more easily
identified in emerging
markets.

 ■ Liquid and arguably
less risky developed
market sovereigns
perceived as less
relevant.

8 Reviewed in detail in PRI’s Practical guide to ESG integration in sovereign debt.

“One of the main purposes for
engagements is understanding what is
happening on the ground today – due
to the staleness of sovereign data we
need more of real-time updates.’’
Frederick Isleib, CFA, Director of ESG Research and Integration, Manulife
Asset Management

https://www.unpri.org/fixed-income/a-practical-guide-to-esg-integration-in-sovereign-debt/4781.article

ESG ENGAGEMENT FOR SOVEREIGN DEBT INVESTORS | 2020

11

Partly for these reasons, engagement with sovereigns is less common than with corporates, as illustrated by the reported
practices of PRI signatories (see Table 2).

Table 2. PRI signatories’ engagement activities relative to fixed income holdings9

ESG SOVEREIGN BONDHOLDER
ENGAGEMENT
When engaging directly with government institutions,
bondholders do not approach sovereigns for lobbying or
advocacy but to assess bond valuations and risks. The focus
of conventional engagement is traditionally on monetary
and fiscal policies, with the goal of determining the
investment attractiveness of a country’s debt.

Specific engagement on ESG topics is less common. While
some ESG factors can be assessed objectively without
engagement, others require investors to do so to get
more information about the delivery of existing policy
commitments, encourage more forceful action to progress
the ESG agenda or discuss funding needs for ESG-related
reforms.

Investors can use different engagement routes. Some have
started writing letters to G7 and G20 countries, pressing
for policy changes on climate – such as the one coordinated
in 2017 by the PRI, urging nations to stand by their
commitments to the Paris Agreement and to implement
policy measures to achieve their nationally determined
contributions (NDCs), including developing focused and
targeted long-term climate plans. The Global Investor
Statement to Governments on Climate Change in 2019
offers a more recent example.

9 The same respondent may engage with different types of issuer. Some investors report that it is difficult to precisely quantify the proportion of their assets that are subject to
 engagement, as the meetings are not dedicated to ESG issues and ESG is not clearly defined by investors.
10 For more detail on the PRI’s policy work, see https://www.unpri.org/policy/our-policy-approach.

CORPORATE
(NON-FINANCIAL)

CORPORATE
(FINANCIAL)

SOVEREIGN,
SUPRANATIONAL

AND AGENCY

2017 2020 2017 2020 2017 2020

Do not engage 34% 16% 38% 15% 58% 34%

Engage on <5% of fixed income assets 22% 23% 19% 18% 16% 26%

Engage on 5-25% of fixed income assets 20% 22% 20% 23% 10% 13%

Engage on 26-50% of fixed income assets 8% 11% 7% 12% 7% 8%

Engage on >50% of fixed income assets 16% 28% 17% 32% 9% 18%

Nr. of reporting PRI signatories 361 645 328 528 278 495

A few others have begun to use meetings with sovereign
officials to seek enhanced disclosure of credit-relevant ESG
information. However, ESG conversations remain limited and
should be scaled up. If anything, beyond risk assessment,
the ESG issues that bondholders are typically concerned
about are – in most cases – aligned with potential benefits
for domestic stakeholders (e.g. reduced corruption or
combatting tax evasion).

This type of engagement can be complementary to and
supportive of other initiatives which undertake activities to
influence policy, regulation and other forms of government
intervention in support of a stated goal.10 They can even
amplify their outcomes.

https://www.unpri.org/letter-from-global-investors-to-governments-of-the-g7-and-g20-nations/379.article
https://theinvestoragenda.org/wp-content/uploads/2019/06/G20-Global-Investor-Statement-on-Climate-Change.pdf
https://theinvestoragenda.org/wp-content/uploads/2019/06/G20-Global-Investor-Statement-on-Climate-Change.pdf
https://www.unpri.org/policy/our-policy-approach

12

ENGAGEMENT BENEFITS INVESTORS AND SOVEREIGNS
Engagement between investors and sovereigns is a mutually beneficial process creating value along several dimensions, as it
does for corporates (see Table 3).

Table 3. Sovereign bondholder engagement: a mutually beneficial process11 *

11 Adapted from Mechanisms of engagement value creation for corporations and investors (p.14) in PRI’s 2018 Practical guide to active ownership in listed equity.

* Possible engagement benefits for illustrative purposes and not an exhaustive list.

VALUE CREATED FOR INVESTORS FOR SOVEREIGN ENTITIES

Exchanging information

 ■ Clarify sovereign performance on
credit-relevant ESG issues

 ■ Evaluate government ESG
strategy, clarify public policy

 ■ Emphasise stakeholders’
partnership role

 ■ Understand growing investor ESG
appetite, peer best practice

 ■ Appreciate how ESG integration
in bond valuations may affect
demand, borrowing costs

 ■ Address investor misconceptions

Improving transparency

 ■ Encourage better ESG-relevant
data disclosure

 ■ Enhance risk assessment
 ■ Contribute to more efficient,

accessible capital markets

 ■ Demonstrate good governance
through openness to dialogue,
potentially improving investability

 ■ Develop regular information
process to underpin bond
issuances

Creating opportunities

 ■ Build long-term issuer
relationships

 ■ Meet client ESG demand,
expectations

 ■ Solicit investments that contribute
to real-world outcomes e.g.
funding environmental, social or
SDG-related goals

 ■ Strengthen long-term investor
loyalty

 ■ Preserve/secure long-term capital
flows, market access

 ■ Optimise funding costs
 ■ Explore mechanisms to fund SDG-

related commitments, tap new
capital sources

https://www.unpri.org/listed-equity/a-practical-guide-to-active-ownership-in-listed-equity/2717.article

ESG ENGAGEMENT FOR SOVEREIGN DEBT INVESTORS | 2020

13

SOVEREIGN ENGAGEMENT: A
360-DEGREE PROCESS
A key feature of sovereign debt engagement is the
availability of a wide array of stakeholders to engage
with and provide a well-rounded view. As a result, it is not
bilateral (limited only to ruling institutions) but is a multi-
pronged, 360-degree process.

Beside central government officials and independent
public agencies, engagement encompasses interactions
with non-issuer stakeholders, including originators and
primary dealers, supranational organisations, and credit
rating agencies (CRAs), domestic stakeholders and private
organisations (see Figure 4 and Table 4).

Figure 4. Sovereign engagement is a 360-degree process*

* Possible engagement stakeholders for illustrative purposes and not an exhaustive list.

“ESG engagement with sovereigns
allows investors to raise and promote
issues that they think are important in
improving a country’s credit trajectory
and long-term growth potential, and
that they determine are material to
a country’s sovereign fixed income
performance.”
Kristin J. Ceva, CFA, Managing Director, Payden & Rygel

SOVEREIGN BONDHO
LD

ERS
SO

VE
RE

IG
N

 IS
SU

ER
 STAKEHOLDERS

NON-ISSUER STAKEHOLDERS

14

Non-issuer engagement is as important for informing the investment process. It can help investors get a holistic view of
developments in a country and substantiate official information.

Table 4. Non-issuer stakeholders and engagement themes

NON-ISSUER
STAKEHOLDER EXAMPLES OF ENGAGEMENT THEMES

Non-ruling parties ■ Understanding the position of opposition parties may be valuable for anticipating potential
power shifts; it could also help to identify ESG-related policies for which there could be bi- or
multi-partisan support.

Originators and
primary dealers

 ■ Investment bank capital market desks can advise sovereigns on ESG issues that might be
material to pricing and would increase the attractiveness of their bonds.

Index and ESG data
providers

 ■ While ESG-weighted sovereign indices are becoming more popular12, it is important that
institutional investors engage with index providers to voice their views about country
selections, especially asset owners, who tend to outsource the choice of the index that asset
managers must track.

 ■ Discussions with ESG information providers could serve to better understand their
methodologies and product offerings – which are still relatively limited compared to what is
available for corporates – and to provide feedback. Some also run formal consultations with
users, similar to index providers.

 ■ Independent opinion providers offer useful assessments of sovereigns’ thematic bonds.

Multinational
companies and
state-owned
enterprises (SOEs)

 ■ Since they operate in different jurisdictions, engaging with multinational corporates can
provide valuable insight into a country’s ‘ease of doing business’ (an important governance
indicator), local practices and risk more broadly.

 ■ SOEs – for example, national oil companies in commodity-exporting countries – can also be
important to meet. Many of these companies impact fiscal deficits, either on the revenue side
(in the case of an oil company) or on the expenditure side (e.g. if an electrical utility needs
regular state support).

Supranational
organisations13

 ■ Institutions such as the World Bank, the International Monetary Fund (IMF), the Organisation
for Economic Co-operation and Development (OECD) and the European Commission can be
a good source of ESG data and research.

 ■ For example, in response to investor demand the World Bank launched the ESG Data Portal.
Furthermore, although IMF loans are already meant to help member countries tackle balance
of payments problems, stabilise their economies, and restore sustainable economic growth,14
investors can encourage the IMF to complement its traditional crisis resolution role with
more explicit ESG targets. Progress towards these should also be monitored more closely,
through the IMF’s regular multilateral surveillance work.15

 ■ Engaging on ESG topics with dedicated country analysts who have easier and more regular
access to country officials can be very insightful, particularly in frontier markets. The
influence of supranationals over sovereigns can stimulate greater transparency and more
timely sovereign disclosures on material areas.

12 See for example, JP Morgan ESG index series, FTSE Climate Risk-Adjusted Government Bond Index series, and S&P’s ESG Pan-Europe Developed Sovereign Bond Index.
13 Including multilateral lending institutions (MLIs)
14 See https://www.imf.org/external/about/lending.htm.
15 The IMF’s country surveillance culminates in regular, comprehensive “Article IV” consultations, where a team of economists visits a member country to assess its economic and financial
 developments and discuss its economic and financial policies with government and central bank officials. IMF staff missions also often meet with parliamentarians and representatives
 of business, labour unions, and civil society. For more detail, see IMF (2019) Connecting the Dots Between Sustainable Finance and Financial Stability and https://www.imf.org/
 external/about/econsurv.htm.

https://blogs.worldbank.org/opendata/new-resources-sovereign-esg-data-and-investors
https://www.jpmorgan.com/country/CH/en/detail/1320566638713
https://www.robecosam.com/media/3/8/0/38057af98432ebf8c643523dd6d849d2_150408-sp-esg-pan-europe-developed-sovereign-bond-index-en-vdef_tcm1011-16006.pdf
https://www.imf.org/external/about/lending.htm
https://blogs.imf.org/2019/10/10/connecting-the-dots-between-sustainable-finance-and-financial-stability/
https://www.imf.org/external/about/econsurv.htm
https://www.imf.org/external/about/econsurv.htm

ESG ENGAGEMENT FOR SOVEREIGN DEBT INVESTORS | 2020

15

NON-ISSUER
STAKEHOLDER EXAMPLES OF ENGAGEMENT THEMES

CRAs ■ The focus of CRAs on ESG topics has increased in recent years, partly thanks to the PRI’s ESG
in Credit Risk and Ratings Initiative and closer regulatory scrutiny.16 Many have broadened
their product offering and provide ESG evaluations/assessments, in addition to credit
opinions.

 ■ As a result, rated issuers (including sovereigns) are beginning to receive more questions
related to their ESG policies. Investors can benefit from CRAs’ increased analytical and
research capacity on ESG topics. They can also challenge CRAs if they think that ESG factors
may not have been adequately captured by credit ratings.

Business
associations

 ■ Business and professional member associations, trade unions and Chambers of Commerce
operate in specific sectors, with close links to companies, network events, and lobbying
activities. They can provide an overview of industry developments, the business environment,
social dialogue, and labour market practices.

Media ■ Press freedom is a widely used governance indicator. In developed democracies, where
views, including about government policies, can be expressed freely, a lot can be learned from
engagement with journalists, political commentators, and press bodies.

NGOs, think tanks
and academics

 ■ Global, regional or local advocacy organisations can provide greater insight into local
perspectives on ESG topics. For instance, Planet Tracker, a UK not-for-profit think tank
highlighting financial risk related to ecological limits, runs a joint programme with the London
School of Economics exploring the relationship between sovereign bonds, natural capital and
environmental risks, and the sovereign health of a country and its key soft commodities.

16 European Securities and Markets Authority (2019) ESMA advises on credit rating sustainability issues and sets disclosure requirements

http://www.unpri.org/credit-ratings
http://www.unpri.org/credit-ratings
https://planet-tracker.org/tracker-programmes/food-and-land-use/sovereign-bonds/
https://www.esma.europa.eu/press-news/esma-news/esma-advises-credit-rating-sustainability-issues-and-sets-disclosure

16

KEY TAKEAWAYS

 ■ There are several opportunities to engage with
sovereign issuers, including roadshows, investor
country trips and annual conferences.

 ■ As responsible investment practices become more
embedded, growing concerns over environmental
and social issues should provide a new base for
discussion.

CURRENT MARKET PRACTICE

CHANNELS OF ENGAGEMENT
Some engagement opportunities are issuer initiated, others
are investor led. Despite the lack of disclosure standards,
examples of good practice and communication are
beginning to emerge among issuers, and investors are taking
notice.

The following events could be useful to initiate discussions
around ESG topics:

 ■ unveiling of fiscal plans
 ■ roadshows
 ■ ad-hoc events
 ■ country research trips
 ■ investor collaboration

UNVEILING OF FISCAL PLANS
Most governments unveil annual budgets as well as
medium-term fiscal plans. In addition to providing targets,
revenue and expenditure projections, these plans are
often accompanied by the announcement of wide-ranging
reforms, many of which encompass sustainability-related
areas (education, health, labour market, pensions etc.). In
democracies, the fiscal plans are submitted to the relevant
legislative body for approval but, as a sign of transparency,
governments often convene investors to provide
clarifications and details. This enables investors to ask for
better public disclosure (including ESG-related information),
discuss underlying budget assumptions and enhance their
assessment of fiscal sustainability. Similarly, engagement
opportunities exist with some central banks, for example
around inflation and financial stability report releases.

17 Thematic bonds are those whose proceeds are exclusively applied to eligible environmental, social, or sustainability projects, or for which the financial and/or structural characteristics
 can vary depending on whether the issuer achieves predefined sustainability objectives. For more detail, see https://www.icmagroup.org/green-social-and-sustainability-bonds/.
18 Since Poland pioneered the market in 2016, twelve nations have followed, and in 2019, sovereign green bonds accounted for around 10% of total issuance. See Environmental Finance
 (2020) The 2020s - The decade of Sustainable Bonds for more detail.
19 Climate Bonds Initiative (2020) Green Bond Treasurer Survey
20 Climate Bonds Initiative (2018) Sovereign Green Bonds Briefing

ROADSHOWS
Governments and DMOs organise roadshows to promote
new bond issues as well as non-deal roadshow meetings
– though roadshows are not always regular nor available
as an engagement channel for all countries. While there
are increasing examples of issuers including ESG-relevant
information in investor communications, roadshows
organised around thematic bond issuance17 can be a
particularly useful setting for dialogue, as issuers are
better prepared to answer ESG-related questions.18 Indeed,
sovereign green bond issuers report being scrutinised
thoroughly on their government’s overall environmental
strategy.19

Through such discussions, investors can help sovereigns
understand that growing the bond supply in this market
segment can:

 ■ be a signal of their commitment to sustainability
policies;

 ■ provide strategic direction;
 ■ create domestic green markets; and
 ■ attract capital towards goals that can make their

country’s growth model more sustainable.20

Such issuance also provides investors with an opportunity
to allocate capital thematically and to measure the
environmental or societal outcome of their investments
beyond financial returns.

https://www.icmagroup.org/green-social-and-sustainability-bonds/
https://www.environmental-finance.com/content/the-green-bond-hub/the-2020s-the-decade-of-sustainable-bonds.html
https://www.climatebonds.net/2020/04/green-bond-treasurer-survey-2020-86-treasurers-34-countries-share-their-views-issuing-green
https://www.climatebonds.net/resources/reports/sovereign-green-bonds

ESG ENGAGEMENT FOR SOVEREIGN DEBT INVESTORS | 2020

17

CHILE PROACTIVELY ENGAGING
WITH ITS BONDHOLDERS ON ESG

The Chilean DMO organised an investor roadshow in May
2019 in various European and US cities prior to issuing its
first sovereign green bond. On this occasion, the Chilean
authorities also provided broader ESG information.

Chile also pro-actively reached out to engage with
investors in later that year in North America on a non-
deal roadshow. The timing was important because Chile
had experienced significant social unrest a few months
earlier related to living costs and inequality. SDAC
investors who participated in the roadshow emphasised
that Chilean officials discussed this specific situation
and their concrete plans to address it (which illustrated
good governance practices) and that they also took the
opportunity to focus on other ESG areas where Chile was
making progress.

Chile’s Investor Relations Office, run by its Ministry of
Finance, has also published regular investor presentations
on its website since 2019 which address selected ESG
topics, metrics and targets.21

Despite these good communication and transparency
efforts, significant ESG challenges remain, many of
which continue to pose risks (such as large inequality).
Nevertheless, participating members of the PRI’s SDAC
observed that, compared to other countries, the Chilean
authorities appear more willing to engage in dialogue
with investors and are aware of the importance to keep
communication open, a practice that other issuers should
strive towards.

AD-HOC EVENTS
Safe-haven countries such as the US, some Western
European countries and Japan and some large, frequent
EM issuers, such as China, do not hold roadshows often;
they announce a regular issuance programme with market
updates instead. In this instance, ad-hoc events could be
useful.

For instance, government officials feature regularly in public
conferences and events where there could be opportunities
for investors to ask ESG-specific questions.22 Large
development finance institution conferences, such as the
Annual and Spring World Bank/IMF meetings and their side
events, also provide good engagement opportunities. For
example, in April 2019 during the IMF/World Bank Spring
meetings, the World Bank Treasury, GPIF of Japan and
APG of the Netherlands organised a roundtable to share
perspectives on how to engage with sovereign issuers on
ESG issues with four EM and DM sovereigns participating.
A similar event was organised by the World Bank Treasury
in October 2019 with six EM sovereigns, investors, rating
agencies and data providers, to share their approaches to
integrating ESG criteria into EM sovereign investing.

COUNTRY RESEARCH TRIPS
Country research trips have long been a regular feature
of the institutional investment process. They are
typically organised by individual investment houses or by
commercial/investment banks for groups of clients and
offer an opportunity to meet with a variety of country
stakeholders. This makes country trips important for
informing investment decisions as they evidence what is
happening “on the ground”.

“Uruguay has been very proactive in
seeking to address ESG questions
from investors – giving presentations
that specifically address ESG issues
and, furthermore, proactively looking
to engage on these topics.”
Yvette Babb, Fixed Income Portfolio Manager, William Blair International

21 See https://hacienda.cl/english/investor-relations-office/presentations
22 For example, the Ghanaian president spoke at a Chatham House event to discuss his government’s approach to sustainable development. See https://www.chathamhouse.org/file/
 financing-sustainable-development-africa.

https://www.worldbank.org/en/events/2019/04/10/esg-sovereign-investor-workshop
https://www.worldbank.org/en/events/2019/10/21/roundtable-on-sovereign-issuer-engagement-on-esg-issues
https://hacienda.cl/english/investor-relations-office/presentations
https://www.chathamhouse.org/file/financing-sustainable-development-africa
https://www.chathamhouse.org/file/financing-sustainable-development-africa

18

Importantly, the recent initiative by a group of global
institutional investors to challenge the Brazilian government
on deforestation is illustrative of increasing appetite for
collaboration among sovereign bondholders and how
momentum may be changing. As PRI signatories continue
to grow, so could opportunities for concerted action, as
Principle 5 of the six Principles for Responsible Investment
encourages collaboration by investors to enhance the
effectiveness of their responsible investment approach.

INVESTOR COLLABORATION
Engagement can be organised on a one-to-one basis or be
collaborative, albeit the latter has historically been used by
equity investors and only more recently by bondholders.23

Collaborative platforms for sovereign debt investors exist
but they are limited (see Table 5). They offer an important
channel to improve transparency and uphold ESG best
practices by governments.

Table 5. Existing collaborative platforms for sovereign
debt investors

COLLABORATIVE
INITIATIVE WHAT IT PROVIDES

Emerging Markets
Investors Alliance
(EMIA)

EMIA seeks to enable institution-
al EM investors to support good
governance, promote sustainable
development, and improve invest-
ment performance.24 Participating
investors report that it facilitates
issuer access and engagement on
sensitive topics.

The Investor
Agenda

The Investor Agenda is a collabora-
tive initiative that seeks to accel-
erate the transition to a net-zero
emissions economy by 2050 or
sooner. This includes elevating the
profile of existing investor actions
and initiatives on climate change,
and amplifying investor voices call-
ing for government implementation
of the Paris Agreement.25

23 See for example, Climate Action 100+ – an investor-led climate coalition that engages with systemically important carbon emitters and includes corporate bondholders.
24 EMIA featured in the PRI webinar ‘ESG integration on sovereign debt: emerging and developed markets’ on 26 September 2019.
25 The Investor Agenda (2019) The Investor Agenda progress report

IMPROVING MEXICAN CENTRAL
BANK TRANSPARENCY THROUGH
TARGETED ENGAGEMENT

The Mexican central bank had lagged other monetary
authorities in its communication strategy to explain
monetary policy decisions. Investors, including one SDAC
member, engaged with central bank officials starting
from 2017, in private and public meetings, to make the
case that better communication would improve the
efficiency of the market in pricing the future path of
monetary policy. In April 2018, the monetary authority
announced that it would start to include the governing
board’s voting records in its statement after monetary
policy meetings and to identify board members in the
minutes, where appropriate, thus making the policy
decision process more transparent.

“A few countries have done a fantastic
job in recent years when it comes to
keeping investors informed. Some of
these issuers provide comprehensive
and regular written investor
presentation materials, while some
also hold regular in-person and virtual
update roundtables.”
Jan Berthold, CFA, Sovereign Analyst, Fidelity International

https://www.unpri.org/pri/what-are-the-principles-for-responsible-investment
https://www.eminvestorsalliance.org/
https://www.eminvestorsalliance.org/
https://theinvestoragenda.org/focus-areas/policy-advocacy/
https://theinvestoragenda.org/focus-areas/policy-advocacy/
http://www.climateaction100.org/
https://www.brighttalk.com/webcast/17701/368188/esg-integration-in-sovereign-debt-emerging-and-developed-markets-2
https://theinvestoragenda.org/wp-content/uploads/2019/09/IA-Annual-Report-2019.pdf

ESG ENGAGEMENT FOR SOVEREIGN DEBT INVESTORS | 2020

19

ENGAGEMENT TOPICS
Many ESG factors can affect growth and fiscal projections –
they form part of the conversations sovereigns and investors
have, even if they are not explicitly labelled as such.

Governance has traditionally been the most important
feature of sovereign bond evaluations and pricing.
Corruption levels as well as the accountability and credibility
of policy makers are key indicators of a sovereign’s
willingness and ability to repay its debt.

Other issues traditionally considered include:

 ■ the structure of the labour market;
 ■ a country’s competitiveness and degree of technological

advancement;
 ■ welfare spending (such as pensions and healthcare

outlays); or
 ■ sources of tax revenues.

But the emphasis is now changing: with an increasing
number of investors developing more systematic
approaches to ESG integration, environmental and social
issues are beginning to provide a new base for more
targeted engagement, amidst growing appreciation that
the focus should not only be on a country’s growth rate and
potential but also on the quality of its growth.

For example, on the labour market, questions around
decent work practices and addressing systemic inequality
are increasing.30 Similarly, there is more focus on how
sovereigns are tackling tax avoidance. Climate change, the
loss of biodiversity and the health implications of pollution
are also becoming more topical, as they are rising on the
political agenda, partly because of the systemic risk they
involve.31

These issues can impact sovereign debt valuations in
multiple ways. For example, speaking about managing
climate risk in the insurance sector, a senior Bank of England
official recently warned that understanding physical climate
risks “will be important not only to insurers and regulators
but also governments and societies adapting and ensuring
continued climate resilience”, adding that the value of
sovereign debt, in extreme circumstances, could also be
affected.32

26 Reuters (2019) Nordea Asset Management suspends Brazilian government bond purchases due to Amazon fires
27 Nordea Asset Management (2020) Da Nordea Asset Management blev inviteret til Brasilien for at tale om skovrydning
28 See AM Watch (2020) Storebrand leads investor initiative to stop the deforestation of Brazil’s Amazon; Financial Times (2020) Investors warn Brazil to stop Amazon destruction.
29 Responsible Investor (2020) “This marks a start”: Investors hail engagement with Brazil over Amazon fires
30 SDAC members report using a variety of existing resources to inform their ESG engagement priorities. These include the OECD Centre for Opportunity and Equality – a platform for
 promoting and conducting policy-oriented research on the trends, causes and consequences of inequalities – and PRI and the Investment Integration Project’s Why and how investors
 can respond to income inequality, which examines how investors can promote policies that increase income equality in their interactions with policy makers.
31 With historic waves of protests throughout 2019, the Fridays for Future movement has increased pressure on governments, especially but not only in industrialised countries. These
 protests are the culmination of increased public awareness and send a strong signal of momentum for political leadership to act on the climate crisis.
32 See Bank of England (September 2020), Paving the way forward: Managing climate risks in the insurance sector, speech by Anne Sweeney, Executive Director, Insurance Supervision
 Division.

SOVEREIGN BONDHOLDERS USING
COLLECTIVE WEIGHT AGAINST
DEFORESTATION

Nordea Asset Management’s public decision to suspend
the purchasing of Brazilian government bonds in
response to the major Amazon forest fire outbreak in
201926 was followed by an invitation from the Brazilian
embassy in Helsinki. At the meeting, two Brazilian
officials and Nordea AM’s CEO, Head of EM Debt,
and Head of Responsible Investment discussed the
extensive deforestation situation in Brazil, the firm’s
concern regarding the forest fires, the environmental
consequences and the possible financial impact on the
Brazilian economy.27 Politicians also had the opportunity
to present their perspective, and Nordea was invited to
Brazil to see how the government was dealing with the
fires.

More recently, in July 2020, a group of institutional
investors managing a combined US$4.6trn in assets
urged the Brazilian government to halt the deforestation
in the Amazon, which is happening at a record pace and
enabled by rules that facilitate the privatisation of land
and the invasion of indigenous territories.28 Meetings
with the government and the central bank followed an
open letter sent to Brazilian embassies in ten countries
a few weeks prior.29 Quoting “widespread uncertainty
about the conditions for investing in or providing financial
services to Brazil” in the letter, the initiative explained
that “as financial institutions, who have a fiduciary duty
to act in the best long-term interests of our beneficiaries,
we recognise the crucial role that tropical forests play
in tackling climate change, protecting biodiversity and
ensuring ecosystem services”.

https://www.reuters.com/article/us-brazil-environment-investors/nordea-asset-management-suspends-brazilian-government-bond-purchases-due-to-amazon-fires-idUSKCN1VK1S0
https://nordeainvestmagasinet.dk/artikler/da-nordea-asset-management-blev-inviteret-til-brasilien-tale-om-skovrydning
https://amwatch.dk/AMNews/Ethics/article12239667.ece
https://www.ft.com/content/ad1d7176-ce6c-4a9b-9bbc-cbdb6691084f
https://www.responsible-investor.com/articles/this-marks-a-start-investors-hail-engagement-with-brazil-over-amazon-fires
http://www.oecd.org/social/inequality.htm
https://www.unpri.org/download?ac=5599
https://www.unpri.org/download?ac=5599
https://fridaysforfuture.org/
https://www.bankofengland.co.uk/-/media/boe/files/speech/2020/paving-the-way-forward-managing-climate-risk-in-the-insurance-sector-speech-by-anna-sweeney.pdf?la=en&hash=35D74A884840C7D5C7BB58B2C79224E512A003FC

20

ENGAGEMENT AND COVID-19
The COVID-19 pandemic has created a significant increase in
deficits and public debt for sovereigns.

Many countries have made substantial fiscal commitments
to deal with the health and economic impacts of the
pandemic. A few have been able to draw on surpluses; the
majority have boosted their public deficits significantly
and increased their debt levels through market funding,
others have taken agency loans or resorted to emergency
programmes from multilaterals. Debt market solutions have
included traditional sovereign bonds as well as sustainability-
focused funding, including from first-time issuers.

At the same time, the crisis has created more room for
issuers and creditors to engage. Sovereign bondholders can
provide technical expertise to devise innovative financial
solutions that fund new debt and can allocate capital
to sustainable investments. They can also encourage
countries to consider ESG factors in their medium-term
fiscal plans and post-COVID-19 recovery measures; or go
even further by making the terms of refinancing contingent
on the attainment of sustainability targets, as some
investors increasingly suggest.33 This could boost countries’
sustainability pledges and help them to build greater
capacity and resilience to deal with future crises.34

The use of video/tele-conferencing and communication via
email has increased significantly during the pandemic. Going
forward, this should greatly reduce travel costs related to
engagement, facilitating the overall process.

33 See Financial Times (2020) Investors can use their weight to save the planet’s resources; and PRI webinar (July 2020) COVID-19 crisis: a test of EM sovereign bondholders.
34 Edie (2020) Coronavirus: EU’s recovery deal lacking climate spending accountability, green groups warn

“Sovereign debt is one of the major
asset classes in financial markets
and our investment portfolio. Our
approach to sustainable investment
and our role as a ‘future maker’ would
be incomplete if we are not able to
have a dialogue on environmental and
social risks with government debt
issuers.”
Jean-Charles Sambor, Global Head of Emerging Market Debt, BNP Paribas
Asset Management

https://www.ft.com/content/18445591-3d96-4044-869d-f7c0721d1e92?shareType=nongift
https://www.unpri.org/credit-ratings/covid-19-crisis-a-rest-of-em-sovereign-bond-investors/6133.article
https://www.edie.net/news/11/Coronavirus--EU-s-recovery-deal-lacking-climate-spending-accountability--green-groups-warn/

ESG ENGAGEMENT FOR SOVEREIGN DEBT INVESTORS | 2020

21

KEY TAKEAWAYS

 ■ Framing engagement around ESG disclosure and
progress towards existing policy commitments is
a natural and non-controversial starting point for
discussions with issuers.

 ■ Some engagement themes require coordinated
action, including engagement with developed
markets on practices that pose problems for
emerging markets.

 ■ Collaborative engagement opportunities could
scale up engagement effectiveness and overcome
challenges.

INCREASING ESG ENGAGEMENT
EFFECTIVENESS

There are many ways to overcome common challenges to
ESG engagements and increase their effectiveness. Some
are relatively easy to implement, while others are nascent
and require further work.

As not all sovereigns that issue bonds are democracies,
approaches to engagement could vary depending on the
political regime in place. Democracies may be relatively
more receptive to discussions framed around human rights,
legal processes, and journalistic expression but these issues
may be more relevant (and challenging) to discuss with non-
democratic regimes.

It may also seem that sovereigns benefitting from structural
demand for their bonds might not be compelled to engage
with investors. But ultimately, fundamental developments
– including ESG issues – drive funding costs, regardless
of whether a country is included in a benchmark index or
is highly liquid. There are examples of sovereigns whose
borrowing costs have gone up due to underlying balance
sheet weakness coupled with negative ESG developments,
despite index inclusion – such as Lebanon, following the
mass uprising at the end of 2019. The case of Argentina is
also illustrative: because of faltering fundamentals, its 2017
inclusion in a widely-followed EM local currency government
bond index proved temporary, and the country was removed
in 2019 following the election outcome (which added to
weak governance and external balance sheet pressure).

“We have been focused for several
years on aligning our portfolio with
the Paris Climate goals. We are now
increasingly turning our attention to
human rights and social issues as well
– we believe the SDGs can provide
a good basis for engagement with
sovereigns. If you want to engage
the authorities on climate, it can
be key to also discuss wider social
issues, as human rights [violations] or
glaring inequalities often hinder the
implementation of sustainable climate
policies.”
Kristian Hartelius, Head of Quantitative Strategies, AP2

22

FRAMING ENGAGEMENT AROUND
EXISTING INTERNATIONAL
COMMITMENTS
The international commitments and frameworks that
sovereigns have already ascribed to – such as the SDGs
and the Paris Agreement35 – can be used to facilitate
engagement discussions and minimise potential pushback.
Moreover, there are other less well-known country
conventions or agreements which many sovereigns are
party to – for example the Aichi Biodiversity Targets36 or the
San José Principles37. It is important that countries’ progress
towards such goals is tracked, to ensure that they do not
remain statements of intent which are not implemented.

The SDGs articulate the world’s most pressing sustainability
challenges, which some sovereigns are only just starting to
focus on but that many have generally already committed
to.38 They build on other global agreements, such as the
Universal Declaration on Human Rights and the United
Nations Framework Convention on Climate Change. This
makes them a natural and non-controversial starting point
for discussion with issuers. Several governments have
also recognised that the SDGs can serve as a guide for
responding to the COVID-19 pandemic.39

The SDGs set objectives on key global issues. They enable
comparison across countries – investors can monitor
a country’s progress towards 17 overarching goals,
underpinned by 169 specific targets and 232 indicators,
using concrete performance metrics such as the SDG Index.

There has been progress in some areas since the SDGs
were agreed – e.g. extreme poverty and child mortality
have fallen, and access to energy and decent work have
increased. However, there is consensus that overall, the
world has failed to make enough advances. Hunger is rising,
half the world’s people lack basic education and essential
healthcare, women face discrimination and disadvantage
– with one reason for the faltering progress being a lack of
financing.40

Thus, engaging with sovereigns on their progress towards
the SDGs, related policies and reforms, not only helps
bondholders to conduct a more comprehensive assessment
of their credit risks, but also allows them to contribute to
driving broader societal change.

On climate, the Paris Agreement – based on the findings
of the Intergovernmental Panel on Climate Change – is
the best example of international action. It binds the 197
countries that ratified the United Nations Framework
Convention on Climate Change to a common cause – to
undertake ambitious efforts to combat climate change and
adapt to its effects, with enhanced support available to
assist developing countries.

As such, a starting point for engagement is to identify
countries which have already developed policies to support
their NDCs as part of their commitment to the Paris
Agreement. Discussion topics could include how prepared
a country is to address and/or mitigate physical climate
change or an assessment of costs related to the transition
to a low-carbon economy.

Useful tools for framing these discussions include the
Climate Change Performance Index (CCPI) and the Notre
Dame Global Adaptation Initiative (ND GAIN) Country Index.

35 The Paris Agreement aims to strengthen the global response to climate change by keeping a global temperature rise this century well below 2 °C pre-industrial level. For more details,
 see https://unfccc.int/process-and-meetings/the-paris-agreement/the-paris-agreement.
36 For instance, none of the 20 Aichi Biodiversity Targets set in 2010, most of which should have been reached by the end of the decade, have been achieved and only six have been
 partially met. See UN News (2020) UN report highlights links between ‘unprecedented biodiversity loss’ and spread of disease.
37 The San José Principles set benchmarks for carbon markets and were agreed in December 2019 at the UN Climate Talks in Madrid. They are supported by 32 countries. See 32
leading countries set benchmark for carbon markets with San Jose Principles for more details.
38 The 2030 Agenda for Sustainable Development was adopted by the 193 United Nations Member States in 2015 – read more here. Member states are encouraged to conduct regular
 and inclusive reviews of progress at the national and sub-national levels, documented in the Voluntary National Reviews Database.
39 European Commission (2020) The global response: Working together to help the world get better
40 Financial Times (2019) Progress toward sustainable development is seriously off-track

https://www.climate-change-performance-index.org/sites/default/files/documents/ccpi-2020-results-the_climate_change_performance_index.pdf
https://gain.nd.edu/our-work/
https://gain.nd.edu/our-work/
https://unfccc.int/process-and-meetings/the-paris-agreement/the-paris-agreement
https://www.cbd.int/sp/targets/
https://news.un.org/en/story/2020/09/1072292
https://cambioclimatico.go.cr/press-release-leading-countries-set-benchmark-for-carbon-markets-with-san-jose-principles/
https://cambioclimatico.go.cr/press-release-leading-countries-set-benchmark-for-carbon-markets-with-san-jose-principles/
https://cambioclimatico.go.cr/press-release-leading-countries-set-benchmark-for-carbon-markets-with-san-jose-principles/
http://www.un.org.cn/info/6/620.html
https://sustainabledevelopment.un.org/vnrs/
https://ec.europa.eu/commission/presscorner/detail/en/AC_20_795
https://www.ft.com/content/0c0eadc6-f739-11e9-bbe1-4db3476c5ff0

ESG ENGAGEMENT FOR SOVEREIGN DEBT INVESTORS | 2020

23

INVESTORS FILE CLASS-ACTION
LAWSUIT AGAINST AUSTRALIA’S
GOVERNMENT FOR FAILING TO
DISCLOSE CLIMATE-RELATED
SOVEREIGN BOND RISKS

Novel approaches to government engagement are
beginning to emerge on other fronts, including from
civil society. The Australian government recently faced a
class-action lawsuit from a student investor who alleges
it failed to disclose the material risks from climate change
to its sovereign bond.45 The action – the first of its kind –
seeks a declaration from the government that it breached
its disclosure duty by failing to address Australia’s climate
risks in the bond’s information documents, as well as
an injunction restraining the government from further
promoting exchange-traded bonds until it complies with
this duty.

41 Governments are planning to produce about 50% more fossil fuels by 2030 than would be consistent with limiting warming to 2°C and 120% more than would be consistent with
 limiting warming to 1.5°C. For more detail, see http://productiongap.org/2019report/.
42 For more detail, see https://www.ngfs.net/node/294716.
43 So far, more than 450 investors (including corporate bondholders) representing US$41trn have signed up to encourage 160 of the world’s largest corporate greenhouse gas emitters
 (including state-owned enterprises) to meet their 2050 net-zero targets and engage on TCFD implementation.
44 Environmental Finance (2019) Green bond comment December: It’s time for a CA100+ for sovereigns
45 Financial Times (2020) Australia faces legal challenge over bonds’ climate risks

There are other entry points for dialogue that can prove
useful:

 ■ The shift to a low-carbon economy must include a social
dimension, to ensure a just transition. Climate change
& the just transition: a guide for investors identifies
priority action areas which can inform engagement
discussions.

 ■ Investors could gauge how familiar sovereigns are
with the potential, significant financial implications of
delaying government action to meet Paris Agreement
obligations, as outlined in the PRI’s Inevitable Policy
Response (IPR).41

 ■ The work by the central banks’ and supervisors’
Network For Greening the Financial System, including
a set of climate scenarios for forward-looking climate
risk assessment, and an inquiry into the potential impact
of climate change on monetary policy, could also be a
subject for discussion.42

Finally, while disclosure frameworks such as the Task
Force on Climate-Related Financial Disclosures (TCFD) and
targeted initiatives such as Climate Action 100+43 do not
exist for sovereigns, they have been called for in the media.44
Until such frameworks or initiatives emerge, investors need
to continue to engage – individually and collaboratively – to
encourage transparency and accountability against existing
pledges.

“SDGs provide a meaningful
framework for engagement
discussions with sovereign issuers to
assess risks and opportunities across
the spectrum of ESG issues.”
Yvette Klevan, Managing Director, Portfolio Manager and Analyst, Lazard
Asset Management

http://productiongap.org/2019report/
https://www.ngfs.net/node/294716
https://www.environmental-finance.com/content/analysis/green-bond-comment-december-its-time-for-a-ca100-for-sovereigns.html?utm_source=041219na&utm_medium=email&utm_campaign=alert
https://www.ft.com/content/d51cb7ec-6f49-4775-9cf7-addf6a5b8895
https://www.unpri.org/download?ac=9452
https://www.unpri.org/download?ac=9452
https://www.unpri.org/sustainability-issues/climate-change/inevitable-policy-response
https://www.unpri.org/sustainability-issues/climate-change/inevitable-policy-response

24

ENGAGING WITH DEVELOPED AND
EMERGING MARKET SOVEREIGNS
The PRI’s 2019 Practical guide to ESG integration in
sovereign debt clarified that ESG factors are relevant for
developed and emerging market investors. What differs
across countries is the nature of financially material factors
and their respective abilities to withstand related shocks.
Investors seeking to better understand and encourage
action on material ESG risks should not target issues in
isolation. Rather, engagement should be informed by a
systemic view of how individual country policies may be
contributing to global problems.

To this end, some engagement themes require coordinated
action at multiple levels, such as engagement on developed
market practices that pose problems for emerging market
countries. The fiscal and human costs of certain policies –
such as Western subsidies/tariffs on agriculture and energy,
or plastic or electronic waste-dumping regulations that
disproportionately impact smaller low-income countries –
often fuel a negative spiral between ESG issues, politics and
economic growth. Emerging market ESG risks may also be
amplified by developed market countries that choose not
to proactively provide oversight for their own multinational
corporates.46

Another example is carbon leakage. While many developed
economies have achieved reductions in domestic emissions
over the past decade, many have been outsourcing their
production of carbon-intensive products to emerging
economies – known as carbon leakage – and are net
importers of carbon. Engagement efforts could focus on the
extent to which measures have been taken to reduce the
risk of carbon leakage – similar to the EU’s proposed Carbon
Border Adjustment Mechanism, designed to price imports
so that they more accurately reflect their carbon footprint.

INVESTORS URGE US FINANCIAL
REGULATORS TO ACT ON CLIMATE
CHANGE AS A SYSTEMIC FINANCIAL
RISK

In July 2020, investors with nearly US$1trn in assets
under management wrote to the heads of the Fed, the
SEC, the FDIC, and other regulatory agencies, urging
them to consider the climate impacts of their decisions,
to act on climate change as a systemic financial risk, and
to heed the recommendations of a recent Ceres report,
Addressing Climate Change as a Systemic Risk: A Call to
Action for U.S. Financial Regulators. The report:

 ■ finds that financial regulators have a responsibility
to better understand and protect financial markets
from those risks;

 ■ provides an overview of what other regulatory
bodies and central banks around the world are doing
to act on climate change; and

 ■ recommends more than 50 key actions US financial
regulators can adopt to address climate change as a
systemic risk — actions that already fall within their
existing mandate.

46 For example, the activities of oil companies Shell and Eni in Nigeria. For more detail, see Global Witness (2018) Shell and Eni on trial.

https://www.unpri.org/fixed-income/a-practical-guide-to-esg-integration-in-sovereign-debt/4781.article
https://www.unpri.org/fixed-income/a-practical-guide-to-esg-integration-in-sovereign-debt/4781.article
https://www.globalwitness.org/en/campaigns/oil-gas-and-mining/shell-eni-trial/

ESG ENGAGEMENT FOR SOVEREIGN DEBT INVESTORS | 2020

25

KEY TAKEAWAYS

 ■ As responsible investment expectations evolve
beyond pure risk-return considerations to shaping
sustainable outcomes, so will capital allocation and
engagement practices.

 ■ Through their contribution to countries’ funding
needs, sovereign bondholders can help accelerate
progress towards sustainability goals, and cease
being an underutilised resource.

THE ROAD AHEAD

Better risk assessment, increasing client demand and a
rapidly changing legislative47 and regulatory48 landscape
are driving the integration of material ESG factors in
investment analysis and decision making – including through
engagement. These practices are also gradually becoming
established in sovereign debt markets.

Figure 5. Continuous cycle of investors’ SDG outcomes, the resulting state of the world, and ESG investment risks and
opportunities.

STATE OF THE WORLD

OPPORTUNITIES

RISKS

POSITIVE OUTCOMES

NEGATIVE OUTCOMES

INVESTORS

47 See https://www.legislation.gov.uk/ukpga/2015/30/contents/enacted and https://www.legislation.gov.au/Details/C2018A00153.
48 See Esma (2020) ESAs consult on Environmental, Social and Governance disclosure rules.
49 Following the release of PRI’s 2019 Practical guide to ESG integration in sovereign debt.

This paper is the second49 in an ongoing effort by the PRI to
provide more clarity to sovereign bondholders about how to
practically implement their commitment to the six Principles
for Responsible Investment. Sovereign engagement can take
many forms and can be a very effective input to sovereign
debt analysis if it is done in the right spirit. Although direct
engagement between investors and issuers has always
existed to help better assess debt sustainability and credit
risk, responsible investors need to go beyond that and
broaden the conversation around sustainable growth
patterns.

Issues such as climate change, income inequality and human
rights are becoming more prominent in risk assessment, and
can affect sovereign bond valuations, although attribution
remains difficult. Moreover, expectations from clients and
beneficiaries on how asset owners and asset managers
are considering these issues, at least in the responsible
investment community, are shifting – with more emphasis
on shaping outcomes aligned with a low-carbon economy or
the SDGs, for example (see Figure 5).

https://www.legislation.gov.uk/ukpga/2015/30/contents/enacted
https://www.legislation.gov.au/Details/C2018A00153
https://www.esma.europa.eu/press-news/esma-news/esas-consult-environmental-social-and-governance-disclosure-rules
https://www.unpri.org/fixed-income/a-practical-guide-to-esg-integration-in-sovereign-debt/4781.article

26

Therefore, investors need to understand that their decisions
have negative and/or positive outcomes in the real world,
and that by acting individually or collectively, they can shape
these outcomes. Investor analysis needs to go beyond
risk assessment to include a parallel analysis of the most
important outcomes to society and the environment at a
systemic level, as highlighted in the PRI’s paper, Investing
with SDG outcomes (see Figure 6).

Similarly, Active Ownership 2.0: the Evolution Stewardship
Urgently Needs was launched in 2019 as an aspirational
standard for improved stewardship, building on existing
practice and expertise but explicitly prioritising the seeking
of positive real-world outcomes over process and activity.

Crucially, both papers make it clear that no one set of
actors will achieve the SDGs in isolation, and that enhanced
collaboration – in a variety of forms – improves the ability to
address collective goals and is therefore central to achieving
the required evolution in stewardship practice.

Sovereign debt investors are uniquely placed to contribute
towards shaping sustainable real-world outcomes – in
terms of supporting policy engagements, and by using
every opportunity for direct individual and collaborative
engagement with sovereign issuers to broaden the
conversation, using a wealth of tools and techniques
highlighted in this paper.

To date, these types of conversations between asset
owners – who play a strategic role in driving the responsible
investment agenda - and investment managers are still
limited and as a result have not significantly altered
investment mandates. But this should change.

Figure 6. Five-part SDG outcomes framework for investors

1
IDENTIFY
OUTCOMES

3
INVESTORS

SHAPE OUTCOMES

4
FINANCIAL SYSTEM SHAPES

COLLECTIVE OUTCOMES

5
GLOBAL STAKEHOLDERS

COLLABORATE TO ACHIEVE
OUTCOMES IN LINE WITH THE SDGS

2
SET POLICIES

AND TARGETS

Importantly, collaborative platforms could encourage local
pension and insurance funds, banks and asset managers –
who might otherwise be reticent to engage, either because
they invest only in domestic sovereign bonds or for political
reasons – to be more proactive.

Stepping up action is particularly relevant at a time when,
exacerbated by the COVID-19 crisis, fiscal deficits are
swelling in several countries, in many instances endangering
the sustainability of future fiscal plans. As a result,
investors have an opportunity to convey to governments
their expectations that future corrective actions and debt
issuance are aligned with sustainability criteria.

In addition, more governments are likely to experience debt
crises, particularly in emerging and frontier markets, and will
require relief measures.50 Aligning these with responsible
investment is crucial.

50 Financial Times (2020) Debt relief: which countries are most vulnerable?

https://www.unpri.org/sdgs/investing-with-sdg-outcomes-a-five-part-framework/5895.article
https://www.unpri.org/sdgs/investing-with-sdg-outcomes-a-five-part-framework/5895.article
https://www.unpri.org/investor-tools/stewardship
https://www.unpri.org/investor-tools/stewardship
https://www.ft.com/content/31ac88a1-9131-4531-99be-7bfd8394e8b9

ESG ENGAGEMENT FOR SOVEREIGN DEBT INVESTORS | 2020

27

And while it is easy to think of engagement as mainly
relevant for emerging markets, where ESG issues are
often most visible, many of these are rooted in developed
markets. As such, engagement on developed market
practices that pose problems for emerging market countries
is a critical piece of the puzzle.

This paper will form the basis for future PRI interactions
with investors, to gauge to what extent these findings
resonate with their sovereign engagement experience. It
hopes to encourage more signatories to have or increase
the conversations with country stakeholders about ESG
issues. Finally, we hope this report will also be useful for
sovereigns to better understand why ESG appetite by
investors is growing, and will increase their opportunities for
outreach, including through events that the PRI intends to
organise or through collaborative platforms.

28

CREDITS
AUTHORS:
Carmen Nuzzo, PRI
Anna Georgieva, ex-PRI

EDITOR:
Jasmin Leitner, PRI

The PRI is an investor initiative in partnership with
UNEP Finance Initiative and the UN Global Compact.

United Nations Global Compact

The United Nations Global Compact is a call to companies everywhere to align their
operations and strategies with ten universally accepted principles in the areas of hu-
man rights, labour, environment and anti-corruption, and to take action in support
of UN goals and issues embodied in the Sustainable Development Goals. The UN
Global Compact is a leadership platform for the development, implementation and
disclosure of responsible corporate practices. Launched in 2000, it is the largest cor-
porate sustainability initiative in the world, with more than 8,800 companies and
4,000 non-business signatories based in over 160 countries, and more than 80 Local
Networks.

More information: www.unglobalcompact.org

United Nations Environment Programme Finance Initiative (UNEP FI)

UNEP FI is a unique partnership between the United Nations Environment Programme
(UNEP) and the global financial sector. UNEP FI works closely with over 200
financial institutions that are signatories to the UNEP FI Statement on Sustainable
Development, and a range of partner organisations, to develop and promote linkages
between sustainability and financial performance. Through peer-to-peer networks,
research and training, UNEP FI carries out its mission to identify, promote, and realise
the adoption of best environmental and sustainability practice at all levels of financial
institution operations.

More information: www.unepfi.org

The Principles for Responsible Investment (PRI)

The PRI works with its international network of signatories to put the six Principles
for Responsible Investment into practice. Its goals are to understand the investment
implications of environmental, social and governance (ESG) issues and to support
signatories in integrating these issues into investment and ownership decisions. The
PRI acts in the long-term interests of its signatories, of the financial markets and
economies in which they operate and ultimately of the environment and society as
a whole.

The six Principles for Responsible Investment are a voluntary and aspirational set of
investment principles that offer a menu of possible actions for incorporating ESG is-
sues into investment practice. The Principles were developed by investors, for inves-
tors. In implementing them, signatories contribute to developing a more sustainable
global financial system.

More information: www.unpri.org

