General Scheme
of
Climate Action and Low-Carbon Development Bill 2014
Arrangement of Sections
Heads
1.
Short title

2.
Definitions/Interpretation

3.
Effect of the Bill
4.
Low-carbon transition
5.
National Low-Carbon Roadmap
6.
National Climate Change Adaptation Framework

7.
National Expert Advisory Body on Climate Change
8.
General functions of the Expert Advisory Body

9.
Annual review by the Expert Advisory Body

10.
Periodic reviews by the Expert Advisory Body

11.
Annual transition reporting to Dáil Éireann
12.
Duties of public bodies
Head 1
Short title
Provide that:

The Bill may be cited as the Climate Action and Low-Carbon Development Bill 2014.
Notes
This Head gives the short title of the Bill.

Head 2
Definitions/Interpretation
Provide that:

In this Bill –
“Agency” means the Environmental Protection Agency established under section 19 of the Environmental Protection Agency Act 1992 (No. 7 of 1992);

“adaptation” means any adjustment to —

(a)
any system designed or operated by human beings, including an economic, agricultural or technological system, or

(b)
any naturally occurring system, including an ecosystem,
that is intended to counteract the effects (whether actual or anticipated) of climatic stimuli, prevent or moderate environmental damage resulting from climate change or confer environmental benefits;

“Convention” means the United Nations Framework Convention on Climate Change adopted in New York on 9 May 1992;
 “emissions” means, in relation to greenhouse gases, emissions of those gases into the earth’s atmosphere attributable to industrial, agricultural or other human activities in the State;

“Expert Advisory Body” has the meaning assigned to it by Head 7;
“greenhouse gas” means —

(a) carbon dioxide,
(b) methane,

(c) nitrous oxide,

(d) hydrofluorocarbons,

(e) perfluorocarbons,
(f) sulphur hexafluoride, or

(g) nitrogen triflouride;
“the Minister” means the Minister for the Environment, Community and Local Government;

“mitigation” means any human intervention aimed at reducing harmful influences on the earth’s climate system, including action aimed at reducing emissions and creating or enhancing sinks;
“national roadmap” shall be construed in accordance with subhead 5(1);
 “periodic review” has the meaning assigned to it by Head 10;
“removal” means, in relation to greenhouse gases, removal of those gases from the earth’s atmosphere as a consequence of the creation or enhancement of sinks, or a change of land use, in the State;

“sectoral adaptation plan” shall be construed in accordance with subhead 6(6);

“sectoral mitigation input” shall be construed in accordance with subhead 5(7);

 “sink” means —

(a)
a process or activity (including photosynthesis), whether natural or man made, that contributes to, or assists in, the removal of one or more greenhouse gases from the earth’s atmosphere, or

(b)
an ecosystem or a mechanism (whether natural or man made), or part thereof, that contributes to, or assists in, the removal of one or more of such gases from the earth’s atmosphere;
“sustainable development” means development which meets the needs of the present without compromising the ability of future generations to meet their own needs;
Notes
This Head defines various words and expressions used in the Bill.
Head 3
Effect of the Bill

Provide that:

1. Nothing in this Bill, a national roadmap or a draft sectoral roadmap shall operate to affect —

(a)
existing or future obligations of the State under the law of the European Union, including, in particular —

(i)
Directive 2001/42/EC of the European Parliament and of the Council of 27 June 2001 on the assessment of the effects of certain plans and programmes on the environment,

(ii) Directive 92/43/EEC of the European Parliament and of the Council of 21 May 1992 on the conservation of natural habitats and of wild fauna and flora,
(iii)
Directive 2003/87/EC of the European Parliament and of the Council of 13 October 2003 establishing a scheme for greenhouse gas emission allowance trading within the Community and amending Council Directive 96/61/EC, or

(iv)
Decision No 406/2009/EC of the European Parliament and of the Council of 23 April 2009 on the effort of Member States to reduce their greenhouse gas emissions to meet the Community’s greenhouse gas emission reduction commitments up to 2020, or

(b)
existing or future obligations of the State under any international agreement,

(c)
any Act of the Oireachtas or instrument made thereunder that gives effect, or further effect, to any such obligation, or

(d)
existing or future entitlements of the State or any person under the said law, any such agreement or any such Act of the Oireachtas or instrument.

Notes
This Head clarifies the unequivocal commitment to existing and future obligations of the State under European Union law and any international agreement to which the State is or may become a Party.
Specifically, the Bill does not affect or in any way exempt or relieve the State from its obligations under the:
-
Strategic Environmental Assessment Directive;
-
Habitats Directive;
-
Emissions Trading Scheme (ETS) Directive;
-
2009 Effort Sharing Decision setting out the obligations of EU Member States to reduce their greenhouse gas emissions in the sectors of the economy not covered by the EU ETS (under this Decision, Ireland has a target to reduce non-ETS emissions by 20 per cent by 2020, as compared to 2005);
-
any international agreements; or
-
any associated domestic legislation.
Head 4
Low-carbon transition
Provide that:
1. The Government shall arrange for the adoption and implementation of plans to enable the State to pursue and achieve transition to a low-carbon, climate-resilient and environmentally sustainable economy in the period up to and including the year 2050.

2.
For the purposes of subhead 4(1), plans shall consist of -
(a)
a national low-carbon roadmap, in accordance with the provisions of Head 5, and

(b)
a national climate change adaptation framework, in accordance with the provisions of Head 6.

3.
In adopting and implementing plans for the purposes of subhead 4(1), Ministers of the Government shall, having regard to –

(a) the ultimate objective of the Convention and any mitigation commitment entered into by the European Union in response or otherwise in relation to that objective,
(b) any existing obligation of the State under the law of the European Union or any international agreement, to which the provisions of Head 3 apply, and

(c) the national greenhouse gas emissions inventory and projection profile,

aim to ensure the achievement of the transition objective set out in subhead 4(1) in an early and cost-effective manner, and no later than the end of the year 2050.
Notes
This Head places a responsibility on the Government to make arrangements, by way of plans (a national low-carbon roadmap and a national climate change adaptation framework), aimed at achieving transition to a low-carbon, climate-resilient and environmentally sustainable economy in a cost-effective way and as soon as possible (and not later than 2050).

In making these arrangements, the relevant Ministers are required to consider and have regard to:
-
the ultimate objective of the UN Framework Convention on Climate Change (set out below);

-
any related or otherwise relevant greenhouse gas mitigation commitment of the European Union;

-
any relevant commitment of the State under European Union law or any international agreement (this would include, for example, Ireland’s target to achieve a 20 per cent reduction in emissions in the non-ETS sectors of the economy by 2020, under the 2009 Effort-Sharing Decision, as well as any future commitments/targets entered into in a European Union context), and
-
the national greenhouse gas emissions inventory and projection profile produced each year by the Environmental Protection Agency.

The ultimate objective of the Convention is to achieve, in accordance with the relevant provisions of the Convention, stabilisation of greenhouse gas concentrations in the atmosphere at a level that would prevent dangerous anthropogenic interference with the climate system. Such a level should be achieved within a time-frame sufficient to allow ecosystems to adapt naturally to climate change, to ensure that food production is not threatened and to enable economic development to proceed in a sustainable manner.

Head 5
National Low-Carbon Roadmap

Provide that:

1. The Minister shall -

(a) not later than 12 months after the passing of this Bill, and

(b) not less than once in every period of 5 years,

make, and submit to the Government, a plan, which shall be known as a national low-carbon roadmap (in this Bill referred to as a “national roadmap”).

2. A national roadmap referred to in subhead 5(1) shall, inter alia,

(a) articulate a national vision for the transition to a low-carbon, climate-resilient and environmentally sustainable economy over the period to 2050,
(b) address any existing obligation of the State under the law of the European Union or any international agreement, to which the provisions of Head 3 apply, and

(c) subject to subhead 5(7), incorporate sectoral mitigation inputs.

3.
The Minister may, after the submission to the Government of a report under Head 10 consequent upon a periodic review, make and submit to the Government a national roadmap revising or replacing an existing national roadmap.

4.
A national roadmap shall specify the policy measures that, in the opinion of the Government, would be required in order to —
(a) manage greenhouse gas emissions and removals at a level commensurate with the national transition objective set out in Head 4(1), and
(b) ensure, as a minimum, compliance with any existing obligation of the State under the law of the European Union or any international agreement, to which the provisions of Head 3 apply.
5.
The Government may —

(a)
approve, or

(b)
approve, subject to such modifications as they consider appropriate, a national roadmap submitted to them under this Head.

6.
The Government may vary or revise a national roadmap approved by them under this Head.

7.
The Government shall request such Ministers of the Government as they consider appropriate to prepare sectoral elements for inclusion in the national roadmap, in this Bill referred to as “sectoral mitigation inputs”, specifying the measures that they propose to adopt for the purpose of achieving sectoral emissions reduction.
8.
(a)
Where the Government make a request under subhead 5(7), the Minister to whom the request is made shall, not later than the expiration of such period as the Government specify and following consultation with Ministers of the Government concerned, make a sectoral mitigation input.

(b)
In the preparation of a sectoral mitigation input, the Minister concerned shall take account of the matters referred to in subhead 5(9).

(c) For the purposes of subhead (a), the Ministers of the Government concerned shall be determined by the Minister.
9.
The Minister and the Government shall take account of the following matters when performing functions under this Head:

(a)
the need to take a long-term view having regard to —

(i)
any existing obligation of the State under the law of the European Union or any international agreement, to which the provisions of Head 3 apply;

(ii)
likely future mitigation commitments of the State and the economic imperative for early and cost-effective action, and

(iii) the requirement to be able to act quickly in response to economic and environmental occurrences and circumstances,

(b)
the need to promote sustainable development,

(c)
the need to take advantage of environmentally sustainable economic opportunities both within and outside the State,

(d)
that the objectives of a national roadmap are achieved at the least cost to the national economy and that any measures adopted to achieve those objectives are cost effective and do not impose an unreasonable burden on the Exchequer,

(e)
such relevant scientific or technical advice,

(f)
relevant research on effective measures for mitigation and adaptation,

(g)
any sectoral mitigation inputs, and

(h)
any recommendations or advice of the Expert Advisory Body.

10.
A national roadmap shall be laid before Dáil Éireann as soon as may be after it is approved by the Government.

11.
(a) The Government may consult with the Expert Advisory Body for the purpose of the performance by them of their functions under this Head.

(b)
The Minister shall consult with the Expert Advisory Body for the purpose of the performance by him or her of his or her functions under this Head.

(c) A Minister of the Government shall consult with the Expert Advisory Body for the purpose of the preparation by him or her of a sectoral mitigation input.
12.
The Minister shall, before making a national roadmap —

(a)
publish, in such manner as he or she considers appropriate, a draft of the national roadmap that he or she proposes to make,

(b)
publish a notice on the internet and in more than one newspaper circulating in the State inviting members of the public and any interested parties to make submissions in writing in relation to the proposed national roadmap within such period (not exceeding 2 months from the date of the publication of the notice) as may be specified in the notice, and

(c)
have regard to any submissions made pursuant to, and in accordance with, a notice under paragraph (b).
13.
A national roadmap shall not be implemented unless it has been approved by the Government in accordance with this Head.

14.
A Minister of the Government shall, in the performance of his or her functions, have regard to a national roadmap approved by the Government under this Head.

Notes
This Head requires the Minister for the Environment, Community and Local Government to make, and submit to Government, a National Low-Carbon Roadmap incorporating sectoral mitigation inputs prepared by the relevant Ministers. The National Low-Carbon Roadmap will:
-
contain a national vision for the transition to a low-carbon and environmentally sustainable economy, and

-
address, and specify policy measures required to ensure compliance with any relevant climate-related, existing obligation of the State under European Union law or any international agreement (this would include, for example, Ireland’s target to achieve a 20 per cent reduction in emissions in the non-ETS sectors of the economy by 2020, under the 2009 Effort-Sharing Decision).

When preparing both the National Low-Carbon Roadmap and the sectoral mitigation inputs, the relevant Ministers are required to take a long-term view having regard to any relevant climate-related, existing obligation of the State under European Union law or any international agreement and any likely future mitigation commitments.
Provision is made for the Government and the Minister to consult with the Expert Advisory Body on matters relating to the performance of their functions under this Head. Provision is also made for Ministers of Government to consult with the Expert Advisory Body on matters relating to the preparation of sectoral mitigation inputs.
Head 6
National Climate Change Adaptation Framework

Provide that:

1.
(a)
The Minister shall not later than 24 months after the passing of this Bill make, and submit to the Government, a plan, which shall be known as a national climate change adaptation framework (referred to in this Bill as a “national adaptation framework”).

(b)
The Minister shall review a national adaptation framework and, where necessary, make and submit to the Government an updated national adaptation framework not less than once in every period of 5 years.

2.
A national adaptation framework referred to in subhead 6(1) shall, inter alia,

(a)

articulate a strategic policy context to ensure adaptation measures are taken at a sectoral and local level to reduce the State’s vulnerability to the negative impacts of climate change and to avail of positive impacts that may occur, and

(b)
address any existing obligation of the State under the law of the European Union or any international agreement, to which the provisions of Head 3 apply.
3.
The Government may –
(a)
approve, or

(b)
approve, subject to such modification as they consider appropriate, a national adaptation framework submitted to them under this Head.

4.
The Government may vary or revise a national adaptation framework approved by them under this Head.
5.
A national adaptation framework shall be laid before Dáil Éireann as soon as may be after it is approved by the Government.
6.
The Government shall, within 3 months of the laying before Dáil Éireann of a national adaptation framework, request such Ministers of the Government as they consider appropriate to make, and submit to Government, plans, which shall be known as sectoral climate change adaptation plans (in this Bill referred to as “sectoral adaptation plans”).

7.
A sectoral adaptation plan referred to in subhead 6(6) shall have regard to the national adaptation framework referred to in subhead 6(2) and, inter alia, shall specify the policy measures that, in the opinion of the Minister of the Government concerned, would be required in order to enable the sector to adapt to the effects of climate change.
8.
A Minister of the Government may make and submit to the Government a sectoral adaptation plan revising or replacing an existing sectoral adaptation plan at any time.
9.
The Government may —

(a)
approve, or

(b)
approve, subject to such modifications as they consider appropriate,
a sectoral adaptation plan submitted to them under this Head.
10.
The Government may vary or revise a sectoral adaptation plan approved by them under this Head.
11. (a)
Where the Government makes a request under subhead 6(6), the Minister to whom the request is made shall, not later than the expiration of such period as the Government specify and following consultation with other Ministers of the Government concerned and the Agency, make a sectoral adaptation plan.

(b)
In the preparation of a sectoral adaptation plan, the Minister concerned shall take account of the matters referred to in subhead 6(12).

(c)
For the purposes of subhead (a), the Ministers of the Government concerned shall be determined by the Minister.
12.
The Minister and the Government shall take account of the following matters when performing functions under this Head:

(a)
the need to take a long-term view having regard to —

(i)
any existing obligation of the State under the law of the European Union or any international agreement, to which the provisions of Head 3 apply, and

(ii)
likely future adaptation commitments of the State,

(b)
the need to promote sustainable development,

(c)
that the objectives of a national adaptation framework are achieved at the least cost to the national economy and that any measures adopted to achieve those objectives are cost effective and do not impose an unreasonable burden on the Exchequer,

(d)
such relevant scientific or technical advice,

(e)
relevant research on effective measures for mitigation and adaptation,

(f)
any sectoral adaptation plans, and

(g)
any recommendations or advice of the Expert Advisory Body.
13.
(a)
The Government may consult with the Expert Advisory Body for the purpose of the performance by them of their functions under this Head.

(b)
The Minister shall consult with the Expert Advisory Body for the purpose of the performance by him or her of his or her functions under this Head.

(c)
A Minister of the Government shall consult with the Expert Advisory Body for the purpose of the making by him or her of a sectoral adaptation plan.
14.
The Minister and such Ministers of the Government requested under subhead 6(6) shall, before making a national adaptation framework or a sectoral adaptation plan, as the case may be, —

(a)
publish, in such manner as he or she considers appropriate, a draft of the national adaptation framework or sectoral adaptation plan that he or she proposes to make,

(b)
publish a notice on the internet and in more than one newspaper circulating in the State inviting members of the public and any interested parties to make submissions in writing in relation to the proposed national adaptation framework or sectoral adaptation plan, as the case may be, within such period (not exceeding 2 months from the date of the publication of the notice) as may be specified in the notice, and

(c)
have regard to any submissions made pursuant to, and in accordance with, a notice under paragraph (b).
15.
A national adaptation framework or a sectoral adaptation plan shall not be implemented unless it has been approved by the Government in accordance with this Head.
16.
A Minister of the Government shall, in the performance of his or her functions, have regard to a national adaptation framework and any sectoral adaptation plans approved by the Government under this Head.
Notes

This Head requires the Minister for the Environment, Community and Local Government to make, and submit to Government, a national adaptation framework. The framework will:

-
articulate a strategic policy context to ensure adaptation measures are taken to reduce Ireland’s vulnerability to the negative impacts of climate change, and

-
specify policy measures required to ensure compliance with any relevant, existing obligation of the State under European Union law or any international agreement.
This Head also requires Ministers as specified by the Government to prepare and submit to Government sectoral adaptation plans. The sectoral adaptation plans will set out the policy measures required in order to enable the sector to adapt to the effects of climate change, having regard to the strategic policy context set out in the national adaptation framework.

Provision is made for the Government and the Minister to consult with the Expert Advisory Body on matters relating to the performance of their functions under this Head. Provision is also made for Ministers of Government to consult with the Expert Advisory Body and the Environmental Protection Agency on matters relating to the making of sectoral adaptation plans.
Head 7
National Expert Advisory Body on Climate Change
Provide that:
1.
There shall stand established, from a date to be prescribed by the Minister, a body, which shall be known as the National Expert Advisory Body on Climate Change (in this Act referred to as the “Expert Advisory Body”) to perform the functions assigned to it under this Act.

2.
The Expert Advisory Body shall consist of —

(a)
a chairperson, and

(b)
not fewer than 8 and not more than 10 ordinary members (including ordinary members to whom subhead 7(3) applies).

3.
Each of the following shall, ex officio, be ordinary members of the Expert Advisory Body:

(a)
the Director General of the Agency;

(b)
the Chief Executive Officer of the Sustainable Energy Authority of Ireland;

(c)
the Director of Teagasc; and

(d)
the Director of the Economic and Social Research Institute.

4. The appointment of the chairperson and ordinary members (other than an ordinary member to whom subhead 7(3) applies) of the Expert Advisory Body shall be subject to approval by the Government, on the nomination of the Minister, and appointments shall be made by order of the Minister.

5.
(a) The chairperson of the Expert Advisory Body shall hold office for such period (not exceeding 5 years) from the date of his or her appointment as shall be specified by the Minister in the order making the appointment.

(b)
An ordinary member (other than an ordinary member to whom subhead 7(3) applies) of the Expert Advisory Body shall hold office for such period (not exceeding 5 years) from the date of his or her appointment as shall be specified by the Minister in the order making the appointment.

6.
A member (other than an ordinary member to whom subhead 7(3) applies) of the Expert Advisory Body whose term of office expires by the efflux of time shall be eligible for re-appointment to the Expert Advisory Body.

7.
A member of the Expert Advisory Body shall hold office upon such terms and conditions as may be determined by the Minister, with the consent of the Minister for Public Expenditure and Reform.

8.
A member of the Expert Advisory Body may resign from office by giving notice in writing to the Minister of his or her resignation and the resignation shall take effect on the day on which the Minister receives the notice.

9.
The Government may, at any time, remove the chairperson of the Expert Advisory Body from office if, in the opinion of the Government, the chairperson has become incapable through ill health of effectively performing his or her functions, or has committed stated misbehaviour, or his or her removal appears to the Government to be necessary for the effective performance by the Expert Advisory Body of its functions.

10.
The Minister may, at any time, remove an ordinary member (other than an ordinary member to whom subhead 7(3) applies) of the Expert Advisory Body from office if, in the opinion of the Government, the ordinary member has become incapable through ill-health of effectively performing his or her functions, or has committed stated misbehaviour, or his or her removal appears to the Government to be necessary for the effective performance by the Expert Advisory Body of its functions.

11.
The Expert Advisory Body may act notwithstanding one or more than one vacancy among its members.

12.
In appointing ordinary members (other than ordinary members to whom subhead 7(3) applies) of the Expert Advisory Body, the Minister shall have regard to the range of qualifications, expertise and experience necessary for the proper and effective performance of the functions of the Expert Advisory Body.

13.
The Expert Advisory Body may establish committees consisting, in whole or in part, of persons who are members of the Expert Advisory Body to —

(a)
assist and advise it in relation to the performance of any or all of its functions, and

(b)
perform such functions of the Expert Advisory Body as it may, with the consent of the Minister, delegate to the committee.

14.
The chairperson of a committee established under subhead 7(13) shall be a member (other than an ordinary member to whom subhead 7(3) applies) of the Expert Advisory Body.
15.
The Agency shall —

(a)
provide the Expert Advisory Body with such services of a secretarial, administrative and research nature as the Agency considers necessary, and

(b)
permit the Expert Advisory Body to avail of the use of its premises, or such part of its premises as the Agency considers appropriate, for the purposes of the performance by the Expert Advisory Body of its functions.

Notes
This Head provides for the establishment of a National Expert Advisory Body on Climate Change that will have a range of duties provided for in Head 8. It is to be a high-level body comprising members with a broad range of expertise and is specifically not a stakeholder/representative body.

The Body will be located on the premises of the Environmental Protection Agency, which will also provide administrative support.

Head 8
General functions of the Expert Advisory Body

Provide that:
1.
The functions of the Expert Advisory Body shall be to advise and make recommendations to —

(a)
the Minister in relation to –

(i) the preparation of a national roadmap,
(ii) the preparation of a national adaptation framework, or
(iii) compliance with any existing obligation of the State under the law of the European Union or any international agreement, to which the provisions of Head 3 apply,

(b)
a Minister of the Government in relation to the making by him or her of a sectoral mitigation input,

(c) a Minister of the Government in relation to the making by him or her of a sectoral adaptation plan,

(d)
the Government in relation to the approval of a national roadmap,

(e) the Government in relation to the approval of a national adaptation framework or a sectoral adaptation plan, or

(f)
the Government or any Minister of Government in respect of any policy or proposed policy of the Government relating to—

(i)
the reduction of greenhouse gas emissions, or

(ii)
adaptation to the effects of climate change in the State.
2.
For the purposes of the performance of its functions, the Expert Advisory Body may, having regard to any advice given to it by the Director General of the Agency —

(a)
gather such information, or request the Agency to gather such information, as the Expert Advisory Body considers necessary or appropriate,

(b)
request the Agency to conduct such research as the Expert Advisory Body considers necessary or appropriate, or to arrange for such research to be conducted, and

(c)
meet and consult with such persons (including members of the public) as it considers appropriate.

Notes
This Head sets out the general functions of the Expert Advisory Body. It is envisaged that it will play a key role in Ireland’s mitigation and adaptation efforts and the transition to a low-carbon, climate-resilient and environmentally sustainable economy.
This Head sets out the specific functions of the Body and is designed to give as much flexibility and right of initiation as possible to the Body while maintaining the clear role of the Government and the Minister in public policymaking. The aim is to ensure that the very highest quality of advice, based on the most up-to-date science and taking account of all other relevant factors, is available to the Government and individual Ministers to enable robust, responsive, evidence-based policymaking. It is an explicit function of the Expert Advisory Body to advise and make recommendations to the Minister for the Environment, Community and Local Government in relation to compliance with any relevant climate-related, existing obligation of the State under European Union law or any international agreement.
Head 9
Annual review by the Expert Advisory Body
Provide that:
1. The Expert Advisory Body shall, not later than the 30th day of June each year, prepare and submit to the Minister a review report (in this Head referred to as an “annual review”) on progress made in achieving emissions reductions and furthering transition to a low-carbon, climate-resilient and environmentally sustainable economy.
2. The annual review shall contain —

(a)
a summary of the findings set out in the most recent national inventory prepared by the Agency and communicated, in accordance with Article 12 of the Convention, to the Conference of the Parties established under Article 7 of that Convention,

(b)
a summary of the most recent projection of future emissions prepared by the Agency,

(c)
recommendations, as considered necessary or appropriate by the Expert Advisory Body, as to the most cost-effective ways of achieving emissions reductions for the purposes of the national transition objective set out in subhead 4(1),

(d)
a review and such recommendations, if any, as the Expert Advisory Body considers necessary or appropriate in relation to compliance with any existing obligation of the State under the law of the European Union or any international agreement, to which the provisions of Head 3 apply,

(e)
such other recommendations or advice as the Expert Advisory Body considers necessary or appropriate for the purposes of achieving that objective, and

(f)
a summary of —

(i)
the activities of the Expert Advisory Body under subhead 8(2),

(ii)
the activities of the Agency pursuant to a request under that subhead,

(iii)
any information gathered in accordance with that subhead, and

(iv)
the findings made as a consequence of any research conducted in accordance with that subhead.
3. Not more than 30 calendar days after submitting an annual review to the Minister in accordance with subhead 9(1), the Expert Advisory Body shall make the said report available to the general public in full and by such means as the Director General of the Agency advises.
Notes
The Head requires the Expert Advisory Body to prepare an annual review by the end of June each year. The annual review should comprise a summary of the findings and recommendations set out in the national inventory of greenhouse gas emissions prepared by the Environmental Protection Agency and a set of projections which set out the distance to relevant targets.
The review will, inter alia, make recommendations in relation to the most cost-effective way of achieving the overall objective set out in Head 4(1) and contain a review, and any appropriate recommendations that the Expert Advisory Body consider necessary, in relation to compliance with any relevant climate-related, existing obligation of the State under European Union law and any international agreements.
The Expert Advisory Body is empowered to publish directly its annual review not more than 30 calendar days after its submission to the Minister for the Environment, Community and Local Government.
Head 10
 Periodic reviews by the Expert Advisory Body
Provide that:

1. The Expert Advisory Body shall, not later than 18 months after it is established, conduct a review (in this Act referred to as a “periodic review”) of —

(a)
progress made in furthering transition to a low-carbon, climate-resilient and environmentally sustainable economy,

(b)
the most recent national roadmap and its implementation, and

(c)
the most recent national adaptation framework and sectoral adaptation plans and their implementation.
2. The Expert Advisory Body may, at any time that it considers appropriate having regard to —

(a) any significant developments relating to scientific knowledge in relation to climate change,

(b) any significant developments in the law of the European Union or international law relating to the control and reduction of emissions or adaptation, or
(c) the need to maintain progress in achieving the purposes of this Act,
conduct a review (in this Act also referred to as a “periodic review”) of progress made in furthering transition to a low-carbon, climate-resilient and environmentally sustainable economy, and the most recent national roadmap, national adaptation framework and sectoral adaptation plans and their implementation.

3. The Minister may request the Expert Advisory Body to conduct a periodic review in accordance with subhead 10(2).

4. The Expert Advisory Body shall, not later than 30 days after receiving a request under subhead 10(3), either —

(a)
initiate a periodic review, or

(b)
where it is of the opinion that a periodic review is not necessary having regard to subhead 10(2)(a) and (b), notify the Minister of its opinion and the reasons therefor.
5. The Expert Advisory Body shall, not later than 30 days after the completion of a periodic review, prepare and submit to the Minister a report of its findings and recommendations consequent upon that review, and the Minister shall, as soon as may be after receiving such report, cause the report to be submitted to the Government.

6.
A report under subhead 10(5) shall include —

(a)
where the report is prepared consequent upon a periodic review (other than a periodic review to which subhead 10(1) applies), a statement of the reason for the periodic review,

(b)
a consideration of the national transition objective set out in subhead 4(1) and any matters relating thereto that the Expert Advisory Body considers appropriate,

(c)
a consideration of compliance with any existing obligation of the State under the law of the European Union or any international agreement, to which the provisions of Head 3 apply, and any matters relating thereto that the Expert Advisory Body considers appropriate,

(d)
such advice or recommendations in relation to the national roadmap or any sectoral mitigation input as the Expert Advisory Body considers appropriate,

(e) such advice or recommendations in relation to the national adaptation framework or any sectoral adaptation plan as the Expert Advisory Body considers appropriate,

(f)
such advice or recommendations in relation to compliance with any existing obligation of the State under the law of the European Union or any international agreement, to which the provisions of Head 3 apply, and

(g)
such other advice or recommendations as the Expert Advisory Body considers necessary or appropriate for the purpose of the development and implementation of national policy regarding climate change, including in relation to potential future obligations of the State under the law of the European Union or any international agreement as envisaged respectively in the provisions of Head 3(1)(a) and (b).

7. Not less than 60 and not more than 90 calendar days after submitting a report to the Minister under this Head in accordance with subhead 10(5), the Expert Advisory Body shall make the said report available to the general public in full and by such means as the Director General of the Agency advises.
Notes
This Head makes provision for the Expert Advisory Body to undertake periodic reviews to ensure that climate policy in Ireland remains up to date with the latest scientific, technological and policy developments nationally and internationally and that progress is maintained on the implementation of the National Low-Carbon Roadmap and National Climate Change Adaptation Framework.
The Expert Advisory Body may initiate a periodic review at any time where it is of the opinion that scientific or technological advances, or European or international policy developments, warrant a review, or the Minister may request that a periodic review be carried out.

A report arising from a periodic review must contain a consideration of and, where appropriate, advice or recommendations on compliance with any relevant climate-related, existing obligation of the State under European Union law or any international agreement. A report can also include advice or recommendations, if the Expert Advisory Body considers it necessary, in relation to the potential future obligations of the State under any relevant EU law or any international agreement.
The Expert Advisory Body is empowered to publish directly a periodic review report between 60 and 90 calendar days after its submission to the Minister for the Environment, Community and Local Government.

Head 11
Annual transition reporting to Dáil Éireann
Provide that:
1. The Minister and the other Ministers of the Government to which subhead 5(7) relates and such other Ministers of the Government to which subhead 6(6) relates, as the Minister considers necessary shall, at least once a year, report to Dáil Éireann in accordance with this Head (in a process which in this Bill is referred to as an “annual transition report”).

2. The annual transition report shall comprise –

(a) a statement by the Minister which shall, as a minimum, include:

(i)
an overview of the policy measures adopted to achieve emission reductions aimed at further transition to a low-carbon, climate-resilient and environmentally sustainable economy, in accordance with the national transition objective set out in subhead 4(1),

(ii)
an overview of the policy measures adopted to enable the State to adapt to the effects of climate change, in accordance with the national transition objective set out in subhead 4(1),

(iii)
a record of emissions in respect of the latest year for which an emissions inventory is available,

(iv)
a projection of future emissions, and

(v)
a report on compliance with any existing obligation of the State under the law of the European Union or any international agreement, to which the provisions of Head 3 apply.

(b)
for the purposes of subhead 11(1), a statement by each Minister of the Government with responsibility under subheads 5(7) or 6(6) which shall, as appropriate –
(i)
record the sectoral measures adopted to achieve emission reductions,
(ii)
contain an assessment on the effectiveness of the measures referred to in sub-paragraph (i) in the achievement of their purpose,

(iii)
record the policy measures adopted to enable the sector to adapt to the effects of climate change,

(iv)
contain an assessment on the effectiveness of the measures referred to in sub-paragraph (iii) in achieving their purpose.
3.
Where an assessment referred to in subhead 11(2) concludes that the measures concerned have not been effective or sufficiently effective in the achievement of their purpose, the statement by the Minister concerned shall set out the additional measures that, in the opinion of the Government, are required to achieve that purpose.
4.
In identifying additional measures for the purposes of subhead 11(3), the Minister of the Government concerned shall have regard to –

(a)
any relevant advice or recommendations of the Expert Advisory Body, and

(b)
the views of any other Ministers of the Government with responsibilities under subhead 11(1).

5.
Where, in identifying additional measures for the purposes of subhead 11(3), a Minister of the Government does not propose to follow relevant advice or recommendations provided by the Expert Advisory Body, the reasons for not doing so shall be included in his or her statement in accordance with subhead 11(2)(b).
Notes
This Head provides for an annual transition reporting mechanism. It provides that once a year the Minister for the Environment, Community and Local Government and each Minister with responsibility for preparing a sectoral contribution will report to Dáil Éireann on progress made in the transition to a low-carbon, climate-resilient and environmentally sustainable economy. It specifically provides that the Minister for the Environment, Community and Local Government must report on compliance with any relevant climate-related, existing obligation of the State under European Union law or any international agreement.
Where progress on measures for this transition has not been sufficiently effective or needs to be stepped up, each responsible Minister must outline additional measures that, in the opinion of the Government, are required to make the necessary progress.
If it is the case that the relevant Minister does not intend to follow advice or recommendations provided by the Expert Advisory Body, the reasons for that decision must be provided as part of his or her statement in the annual transition reporting process.

Head 12
Duties of public bodies
Provide that:

1.
A public body shall, in the performance of its functions, have regard to –

(a)
the most recent national roadmap approved by the Government,

(b)
the most recent national adaptation framework and sectoral adaptation plans approved by the Government,

(c)
the national objective of furthering transition to a low-carbon, climate-resilient, and environmentally sustainable economy, and

(d)
the objective of mitigating emissions and adapting to the effects of climate change in the State.

2.
The relevant Minister may, from time to time, give a direction to a public body requiring it to prepare, and submit to him or her, within such period as may be specified in the direction, a report specifying -

(a)
the measures that the public body has adopted for the purposes of compliance by the public body with subhead 12(1), and

(b)
the progress made by the public body in the performance of its functions in the manner referred to in that subhead.
3.
The relevant Minister may, from time to time, give a direction to a public body requiring it to adopt such measures as are specified in the direction for the purposes of compliance by the public body with subhead 12(1).
4.
A public body shall comply with a direction under this Head.
5.
In this Head -

“Act of 1997” means the Freedom of Information Act 1997;

“public body” has the same meaning as it has in the Act of 1997:

“relevant Minister” means, in relation to a public body

(a) In the case of a Department of State, the Minister of the Government having charge of that Department of State,
(b) In the case of a public body to which subparagraph (2) of paragraph 1 of the First Schedule to the Act of 1997 applies, such Minister of the Government as the Government may designate in relation to that public body,

(c) In the case of a public body to which subparagraph (3) of that paragraph applies, the Minister,

(d) In the case of a public body to which subparagraph (4) of that paragraph applies, the Minister for Health,
(e) In the case of a public body to which subparagraph (5) of that paragraph applies -
(i) the Minister of the Government whose consent to the prescribing of that public body was required under that subparagraph, or

(ii) where no such consent was required, such Minister of the Government as the Government may designate in relation to that public body.

Notes
This Head makes provision to ensure that public bodies consider fully, and integrate, the objectives set out in the National Low-Carbon Roadmap, national adaptation framework and sectoral adaptation plans in their strategic planning and day-to-day decision making and take the necessary steps in respect of mitigation and adaptation in their areas of responsibility.
It also provides that a relevant Minister may at any time require a public body to produce a report setting out the policy measures implemented to meet the objectives set out in the National Low-Carbon Roadmap, national adaptation framework and sectoral adaptation plans and the progress on these measures. A relevant Minister may also direct a public body to adopt measures to ensure compliance with these measures.
This Head also defines a public body for the purposes of this Bill. The definition refers to the list specified under Freedom of Information legislation.
2

