

Investor signatories to the CDP Science Based Targets campaign

A total of 137 investors with \$19.43 trillion of assets backed this campaign.

ABN AMRO Bank N.V.	Achmea Investment Management	ACTIAM
Addenda Capital Inc	Aegon Asset Management	AkademikerPension
Aktia	Alecta pensionsförsäkring, ömsesidigt	Allianz SE
AMF	Amundi	ANIMA SGR
AP Pension	Arisaig Partners	Arvella Investments
Avaron Asset Management	Aviva Investors	AXA Group
Bank J. Safra Sarasin	BayernInvest Kapitalverwaltungsgesellschaft mbH	BDL Capital Management
Bedfordshire Pension Fund	Bethmann Bank	BlueBay Asset Management
BMO Global Asset Management	Boston Common Asset Management, LLC	Boston Trust Walden
Brown Advisory	Christian Brothers Investment Services	Church Investment Group
Church of Sweden	Clean Yield Asset Management	ClearBridge Investments
CNP Assurances	Coller Capital	COMGEST
CPR Asset Management	Crédit Agricole S.A.	CREDIT MUTUEL Asset Management
Dana Investment Advisors	Didner & Gerge Fonder AB	DNB Asset Management AS
DNCA FINANCE	Dom Finance	Dorval Asset Management

DWS Group	EAB Group Plc	Eagle Ridge Investment Management, LLC
East Capital Group	EdenTree Investment Management	Edmond de Rothschild Asset Management
eQ Asset Management Ltd	ESG Portfolio Management	Ethos Foundation, Switzerland
Etica Sgr - Responsible Investments	Eurizon Capital SGR S.p.A.	Evli Bank
Exane Asset Management	FAMA Investimentos	Federal Finance Gestion
Federated Hermes International	Fideas Capital	Fidelity International
FIM Asset Management	First Affirmative Financial Network	Friends Fiduciary Corporation
Fukoku Capital Management, Inc.	Fulcrum Asset Management	Generation Investment Management
Grantham, Mayo, Van Otterloo & Co. LLC	Grupo Financiero Banorte S.A.B. de C.V.	Handelsbanken Asset Management
HESTA	HIP Investor	HSBC Global Asset Management Ltd
Insight Investment	JGP Gestão de Recursos	JLens
KBI Global Investors	KLP	La Banque Postale Asset Management
La Financière de l'Echiquier	La Française Asset Management	Länsförsäkringar AB
Lazard Asset Management	Legal & General Investment Management	Lloyd Fonds AG
LocalTapiola Asset Management Ltd	Lombard Odier Investment Managers	LYXOR Asset Management
Maryknoll Sisters	Matarin Capital	Mercator Partners
METROPOLE GESTION	MFS Investment Management	Miller/Howard Investments, Inc.
Montanaro Asset Management Ltd	Neuberger Berman	Nikko Asset Management Co., Ltd.

NN Group	Nordea Asset Management	North East Scotland Pension Fund
OFI	OP Asset Management	OPTrust
Oregon State Treasury	Osmosis Investment Management	Ostrum AM
P+	Parnassus Investments	Payden & Rygel
PIMCO	Resona Asset Management Co., Ltd.	Rize ETF
Robeco	SEB Investment Management	Seventh Generation Interfaith Inc
Storebrand Asset Management	Strathclyde Pension Fund	Sumitomo Mitsui Trust Asset Management
Sustainable Insight Capital Management	Swedbank Robur	Swisscanto Invest by Zürcher Kantonalbank
Sycamore AM	Terra Alpha Investments	The Church Pension Fund Finland
Trillium Asset Management	Triodos Investment Management	Trium Capital
Trusteam Finance	Union Investment	University of Toronto Asset Management Corporation
Vancity Investment Management	Varma Mutual Pension Insurance Company	Vert Asset Management
Vontobel		