
Discounting the Benefits of
Climate Change Policies Using
Uncertain Rates
Richard Newell and William Pizer

Evaluating environmental policies, such as the mitigation of greenhouse gases,
frequently requires balancing near-term mitigation costs against long-term
environmental benefits. Conventional approaches to valuing such investments
hold interest rates constant, but the authors contend that there is a real degree
of uncertainty in future interest rates. This leads to a higher valuation of future
benefits relative to conventional methods that ignore interest rate uncertainty

Most environmental policies involve a trade-off
between short-term costs and longer-term benefits.

Investments in cleaner technologies, for example, require
up-front expenditures that lead to future environmental
improvements. Climate change presents a dramatic need
for balancing costs and benefits over time because the
benefits of mitigation measures are linked to the lifespan
of greenhouse gases (GHGs), which may remain in the
atmosphere for centuries.

How do we compare costs and benefits that are sep-
arated by many decades or even centuries? When an
individual saves for retirement, or a business invests in
new equipment, the market interest rate allows us to con-
vert costs and benefits at different points in time into
comparable costs and benefits at a single point in time.
This procedure is known as discounting.

But few markets exist for assets with maturities
exceeding 30 years, making the interest rate beyond that

horizon highly uncertain. This uncertainty has impor-
tant consequences for the valuation of distant benefits
from current policies, yet it has been virtually ignored.

We start by using one of several available models that
estimate the time-profile of the benefits associated with
reducing one ton of carbon emissions in the year 2000—
see Figure 1. Regardless of any disagreement about the
magnitude of climate consequences, the figure depicts a
sensible pattern of mitigation benefits—a delayed, then
an increasing, and finally a declining effect, as the climate
adjusts first to the increase in carbon dioxide (CO2) and
then to its gradual decay. It turns out that only the over-
all shape of the path of benefits, not the magnitude,
matters for our analysis of the effect of interest rate uncer-
tainty.

The standard approach is to convert the model’s path
of benefits into equivalent discounted values in 2000,
based on a single interest rate, and add them up. Applying

W I N T E R 2 0 0 2 / I S S U E 1 4 6 R E S O U R C E S 1 5

R E S O U R C E S F O R T H E F U T U R E

1 6 R E S O U R C E S W I N T E R 2 0 0 2 / I S S U E 1 4 6

an interest rate of 4%—the average rate of return to government
bonds over the past 200 years—one obtains a discounted value
of about $6 per ton. This value can be balanced against mar-
ginal mitigation costs to determine optimal reductions or directly
interpreted as the optimal tax on CO2 emissions.

Despite the appealing simplicity of that approach, no one
knows whether the interest rate will be 4% for the next 400 years.
How, then, can we calculate the value of tomorrow’s benefits in
today’s dollars?

Discount Rates
The term discounting arises because individuals typically value
future consumption less than present consumption—they dis-
count the future. Discounting is tied to the interest rate, which
reflects the rate at which wealth can be traded across time. For
example, investing $100 at 7% yields $107 at the end of the
year. That $100 today can be traded for $107 next year indi-
cates equivalence between these values. One would say that the
future (next year) is discounted at 7%.

The investment criterion used in business provides another
way of looking at the rationale behind discounting. Here’s an
example. Let’s say private firms can borrow funds at 7% inter-
est. If $100 invested in research or equipment yields a net pay-off
of more than $7 every year, they can repay creditors and have
something left over. Otherwise, they lose money. This is the net
present value rule: if the net benefits from a project discounted

at 7% are greater than zero, the project is desirable.
Enter taxes. Because individuals pay up to 50% in federal,

state, and local income taxes on their 7% pretax return, their
actual return is closer to 4%. This consumption rate of interest
is a measure of the rate at which people trade off their spend-
ing over time. Individuals can forgo consumption today, invest
the money, and consume the after-tax proceeds from the invest-
ment at some future date.

The type of investment raises another complication, because
riskier assets compensate investors by paying a higher rate of
return. Thus, while equities have had an average return of about
7%, bonds have had an average return of only 4% before and
2% after taxes. To separate risk from discounting, we need to
identify low-risk investments. Government bonds are consid-
ered very safe and a benchmark for the consumer interest rate
absent any risk premium.

Applied 400 years into the future, however, the 2%–7%
range of plausible discount rates has a corresponding difference
in discounted values of 200 million-to-1. On top of this enor-
mous variation depending on the choice of rate, we must
consider how these rates may change in the future.

Consider the history of interest rates on long-term U.S. gov-
ernment bonds (Figure 2). Treasury bonds represent the
highest-quality, lowest-risk market investment consistently avail-
able in the United States over the past 200 years. There have
been persistent fluctuations in the real interest rate over the past

Figure 1: Time Profile of Benefits from Reducing 1 Ton of Carbon Emissions in 2000
Note: Based on William Nordhaus’ Dynamic Integrated Climate Economy (DICE) Model

2000

0.0

0.2

0.4

0.6

0.8

1.0

1.2

2100 2200

Year

M
it

ig
at

io
n

 B
en

ef
it

s
($

/t
on

)

2300 2400

R E S O U R C E S F O R T H E F U T U R E

W I N T E R 2 0 0 2 / I S S U E 1 4 6 R E S O U R C E S 1 7

200 years, and it should not be surprising if interest rates con-
tinue to change by 3% or more—up or down. We need to
evaluate the impact of this behavior on future valuations.

The Effect of Uncertainty on Future Valuations
Suppose we all agree that the current discount rate should be
about 4%, based on the average market return to government
bonds. Arguably, future rates might decline to as little as 1% over
the next 100 years—or rise to 7%. If they fall to 1%, $100 dollars
in 2100 is worth $20.28 today. But if they rise to 7%, $100 in
2100 is worth only $0.20 today. Placing equal weight on these two
outcomes, the expected value of $100 in 2100 would be $10.24.

Now consider the same analysis for the present value of
$100 in 2101—just one year later. Based on a rate of 1% in 2100,
the $20.28 would be worth only $20.08 (20.28 ÷ 1.01 = 20.08).
Similarly, at 7% in 2100, the $0.20 would decline to $0.19 (0.20
÷ 1.07 = 0.19). Averaging these results, the expected value of
$100 delivered in the year 2101 would be $10.13. The expected
value thus declines by 1% (10.24 ÷ 10.13 = 1.01).

That is, with equal probability on 1% and 7%, the effective
discount rate is very close to the lower value, not the average of
the two values. As it turns out, it is discount factors, not dis-
count rates, that one should average—and this distinction makes
a big difference for long time horizons. (Discount factors mul-
tiply future values to convert them into today’s dollars.)

Why does one effectively use the low rate rather than the

average? Intuitively, discounting benefits 100 years hence
depends only on the lower rate because the higher rate discounts
future benefits to such an extent that they add very little to the
expected value. The expected value of $10.24 almost equals the
value when the rate falls to 1%, $20.28, multiplied by the prob-
ability of that outcome, 50%. In fact, the expected value would
be virtually the same if the high-value interest rate were 10%—
or 110%—instead of 7%. In this way, the change in value
between periods comes to depend solely on the lower rate.

Next we need to model the fluctuations in interest rates. Do
they take "random walks"? That is, just as when a drunk mean-
ders down the street, his movement is random, and wherever
he is now, that is the best guess about where he will be in the
future. We might therefore assume that current rates represent
the best estimate of future rates. Or do interest rates, whatever
their short-term random movement, tend to revert to a long-
run average or "mean"?

Unfortunately, the statistics neither confirm nor reject either
model, and yet the choice makes an enormous difference. Under
the mean-reverting model, which assumes that interest rates can-
not remain high or low indefinitely, uncertainty about future interest
rates has a much smaller effect on future valuation. Although the
random walk model is more compelling to us, we report results
for both models because subjective opinions could differ.

Based on statistical estimation of historical interest rates, we
can simulate future interest rate paths. We repeat this process

Figure 2: Market Interest Rate on U.S. Long-Term Government Bonds (1798–1999) (adjusted for inflation)

1790
0

1

2

3

4

5

6

7

8

9

1810 1830 1850 1870 1890 1910 1930 1950 1970 1990

Year

R
ea

l
in

te
re

st
 r

at
e

(%
)

R E S O U R C E S F O R T H E F U T U R E

1 8 R E S O U R C E S W I N T E R 2 0 0 2 / I S S U E 1 4 6

tens of thousands of times, each time drawing a different ran-
dom path. Finally, we can make future benefits comparable with
current costs by using a discount factor that translates future
dollars into today’s dollars. From the simulations, we have tens
of thousands of equally plausible values for the discount factor
at a particular point in the future. Common sense—and indeed
economic theory—would tell us to average them to find an
expected discount factor and, multiplied by the valuation in the
future, an expected present value.

Table 1 presents our estimates, under both models, of discount
factors over the next 400 years based on a 4% return in 2000 and
using historical data on long-term government bonds to quan-
tify interest rate uncertainty. For comparison, we present discount
factors from a constant 4% rate. Discount factors are expressed
in terms of the value today of $100 provided at various points
in the future—that is, the discount factor multiplied by 100.

After only 100 years, conventional discounting at a constant

4% undervalues the future by a factor of 3 compared with the
random walk model of interest rate behavior. After 200 years,
conventional discounting is off by a factor of about 40. After 400
years, it is off by a factor of more than 40,000. The mean-revert-
ing model produces less dramatic yet still significant results,
raising the discount factor by a factor of about 130 after 400 years.

We also run the numbers starting from initial interest rates
of 2% and 7%—our upper and lower bounds—in the random
walk model and find that the relative effect of interest rate uncer-
tainty rises as the initial rate rises. For example, the effect after
400 years raises the valuation by a factor of 530 million based
on an initial 7% rate, but the factor is a little over 100 based on
an initial 2% rate. Intuitively, the effect must be smaller for low
discount rates because the range of possible lower rates (0–2%)
is narrower.

The difference between valuations using different initial rates
is generally smaller when uncertainty about future rates is incor-

0
20
40
60
80

100
120
140
160
180
200
220
240
260
280
300
320
340
360
380
400

Years in future

Table 1. Value Today of $100 in the Future

Discounted rate model Value relative to constant discounting

Constant 4%

$100.00
45.64
20.83

9.51
4.34
1.98
0.90
0.41
0.19
0.09
0.04
0.02
0.01
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00

Mean reverting

$100.00
46.17
21.90
10.61

5.23
2.61
1.33
0.68
0.36
0.19
0.10
0.06
0.03
0.02
0.01
0.01
0.01
0.00
0.00
0.00
0.00

Random walk

$100.00
46.24
22.88
12.54

7.63
5.09
3.64
2.77
2.20
1.81
1.54
1.33
1.18
1.06
0.97
0.89
0.83
0.78
0.73
0.69
0.66

Mean Reverting

1
1
1
1
1
1
1
2
2
2
3
3
4
5
7

11
16
26
43
74

131

Random walk

1
1
1
1
2
3
4
7

12
21
39
75

145
285
568

1,147
2,336
4,796
9,915

20,618
43,102

R E S O U R C E S F O R T H E F U T U R E

W I N T E R 2 0 0 2 / I S S U E 1 4 6 R E S O U R C E S 1 9

porated. The ratio of discount factors using a 2% versus a 7%
initial rate (based on the random walk model) becomes about
40 after 400 years. Though still substantial, that compares favor-
ably with a factor of 200 million based on constant discount
rates. In other words, the effect of uncertainty renders the choice
of discount rate less important.

Valuing Future Climate Change Consequences
We can now apply our uncertainty-adjusted discount factors to
the consequences of climate change caused by CO2 emissions.
Take the estimated benefits every year in the future due to a one-
ton reduction in CO2 emissions in the year 2000, multiply by
the discount factor for that year, and sum. The results are shown
in Table 2.

Based on a random walk model and an initial rate of 4%,
uncertainty about future interest rates raises the estimated pres-
ent value of reducing carbon emissions from about $6 per ton
to $10—an increase of more than 80%. Using the mean-revert-
ing model, we find a more modest effect of about 14%. An initial
rate of 7% yields a 95% increase, and an initial rate of 2% yields
an increase of about 55%. This result—that the relative effect of
uncertainty is larger when the initial rate is higher—reflects the
greater opportunity for uncertainty to lower rates (versus a low
initial rate that simply cannot go much lower).

Because we focus on a 400-year horizon, our results are con-

servative; extending the horizon further into the future intro-
duces damages that are counted more heavily in the presence
of uncertainty. Applying the uncertainty-adjusted discount fac-
tors to longer-lived GHGs (such as methane or sulfur
hexafluoride) or including catastrophic or permanent events
(including species loss) also generates larger increases in dis-
counted climate damages because the consequences would be
more heavily concentrated in the future. In general, the greater
the proportion of benefit flows occurring in the distant future,
the greater will be the error introduced through discounting that
ignores uncertainty in the discount rate itself.

Conclusion
The evaluation of environmental policies frequently requires bal-
ancing near-term mitigation costs against long-term environmental
benefits. To make these costs and benefits comparable, economic
theory suggests discounting future consequences based on the
market rate of return to investment. In this way, one gains assur-
ance that environmental policies provide welfare improvements
that are at least as good as other productive activities.

Here, we have considered the effect of uncertain future interest
rates on the valuation of future benefits. Because unexpectedly low
discount rates raise valuations by a much larger amount than unex-
pectedly high discount rates reduce them, uncertainty raises future
valuations relative to analyses that assume a fixed discount rate.

Table 2. Expected Discounted Value of Climate Mitigation Benefits (per ton Carbon)

Government bond rate
(4%)

2% rate

7% rate

Constant 4% rate
Random walk model
Mean-reverting model

Constant 2% rate
Random walk model
Mean-reverting model

Constant 7% rate
Random walk model
Mean-reverting model

Benefits from 1 ton of
carbon mitigation

$5.74
$10.44

$6.52

$21.73
$33.84
$23.32

$1.48
$2.88
$1.79

Relative to
constant rate

—
+82%
+14%

—
+56%
+7%

—
+95%
+21%

R E S O U R C E S F O R T H E F U T U R E

2 0 R E S O U R C E S W I N T E R 2 0 0 2 / I S S U E 1 4 6

After studying past interest rate behavior, simulating uncer-
tain rates in the future, and computing discount factors for
various time horizons and alternative base rates, we have found
that valuations rise and the effect of uncertainty is larger for higher
base interest rates. Comparing the discount factors directly, we
conclude that the valuation of future benefits is less sensitive to
the choice of initial discount rate when uncertainty is taken into
account.

Because today’s environmental decisions affect future gen-
erations, many economists have argued that it is unethical to
discount the well-being of future generations. Others have
argued that the intergenerational discount rate need not equal
the rate used by individuals within their own generation. These
arguments have led to a tendency to simplify the problem by
applying lower rates over longer horizons. Long horizons, how-
ever, eventually become short.

We find that using market rates between 2% and 7% and

accounting for uncertainty lowers the effective discount rate
such that all generations are essentially treated the same after a
certain horizon. In that sense, our findings can be viewed as an
argument for intergenerational equity that originates from con-
ventional economics.

Using conventional discounting techniques to value bene-
fits over hundreds of years renders future benefits insignificant
and, to many people, that somehow seems "wrong." Our results
show that constant discount rates do in fact undervalue the ben-
efits of GHG abatement measures. We can at least partially
address that problem—without abandoning conventional eco-
nomic theory—by viewing future interest rates as uncertain.

Richard Newell and William Pizer are fellows at Resources for the Future (RFF). Greater techni-
cal detail on the approach and results described in this paper are given in RFF Discussion Paper
00-45 and in a report published by the Pew Center on Global Climate Change (see "For more
information").

For more information
Journal of Environmental Economics and Management. 1990. Special Issue 18(2).

Newell, R., and W. Pizer. 2000. "Discounting the Distant Future: How Much Do Uncertain Rates Increase Valuations?" Discussion
paper 00-45. www.rff.org/disc_papers/PDF_files/0045.pdf. Washington, D.C.: Resources for the Future.

Newell, R., and W. Pizer. 2001. Discounting the Benefits of Climate Change Mitigation: How Much Do Uncertain Rates Increase
Valuations? Economics Technical Series: Pew Center on Global Climate Change. www.rff.org/reports/PDF_files/discountbene-
fits.pdf. Washington, D.C.

Portney, P.R., and J.P. Weyant, eds. 1999. Discounting and Intergenerational Equity. Washington, D.C.: Resources for the Future.

Weitzman, M.L. 1998. Why the Far-Distant Future Should Be Discounted at Its Lowest Possible Rate. Journal of Environmental Eco-
nomics and Management 36(3): 201–208.

