
CLIMATE
ACTION

PLAN
2019

First Progress Report

3

Table of Contents
Glossary of Acronyms. . 05

Commentary . . 08

Q2 2019 Actions. . 17

Carbon pricing and cross cutting policies. . 17
Electricity: Regulatory Streamlining of Renewables and Grid Development. 17
Route to Market for Renewable Electricity Generation. . 18
Carbon capture and storage . . 18
Built Environment: Building the supply chain . . 19

Q3 2019 Actions . . 21

Carbon pricing and cross cutting policies. . 22
Electricity: Regulatory Streamlining of Renewables and Grid Development. 25
Off-shore Renewables . . 27
Route to Market for Renewable Electricity Generation. . 32
Micro-generation . . 33
Carbon Capture and Storage. . 35
Enterprise . . 36
Built Environment: Consolidating the Evidence Base and Driving Demand 37
New Delivery Model. . 38
Building the Supply Chain . . 39
Funding and Financing Projects . . 39
Regulation and Fiscal Measures. . 42
Renewable heat and district heating . . 45
Biogas and Biomethane. . 45
Transport EV and CNG Station Network. . 46
Biofuels. . 48
Regulation and fiscal measures . . 48
Empowering Modal Shift and Sharing Economy in Transport . . 49
Agriculture, Forestry and Land Use Irish Agriculture Vigorously Adopting Carbon Abatement
Opportunities and the Food Industry Encouraging this Transformation 53
Promoting Diversification of Land Use, Part of Gradual Transition 55
Cost-effective Energy Substitutes. . 60

Contents

54

Contents

Better Management of Peatlands and Soils . . 60
Waste and the Circular Economy . . 61

Public Sector Leading by Example. . 63
Ireland’s International Action on Climate Breakdown. . 68
Citizen Engagement, Community Leadership and Just Transition. 69
Adaptation. . 77

Ongoing Actions. . 79

Carbon pricing and cross cutting policies. . 79
Electricity: Regulatory Streamlining of Renewables and Grid Development. 86
Offshore Renewables . . 87
Enterprise. . 88
Built Environment Consolidating the Evidence Base and Driving Demand 89
Building the supply chain. . 91
Schools and Third Level Education. . 92
Energy Performance Contracting . . 92
Regulation and Fiscal Measures . . 93
Agriculture, Forestry and Land Use Irish Agriculture Vigorously Adopting Carbon Abatement
Opportunities and the Food Industry Encouraging this Transformation. 94
Promoting Diversification of Land Use, Part of Gradual Transition. 95
Cost-effective Energy Substitutes . . 97
Better Management of Peatlands and Soils. . 97
Ireland’s International Action on Climate Breakdown . . 99
Citizen Engagement, Community Leadership and Just Transition 99

Glossary of Acronyms
ABP An Bord Pleanála

AD Anaerobic Digestion

AGO Office of Attorney General

AIEA Association of Irish Energy Agencies

AMETA Atlantic Marine Energy Test Site

BDGP Beef Data and Genomics Programme

BEEP Beef Environmental Efficiency Pilot

BER Building Energy Rating

BIK Benefit-In-Kind

BIM Bord Iascaigh Mhara

BITC Business in the Community Ireland

CAP Common Agricultural Policy

CAROs Climate Action Regional Offices

CCMA County and City Management Association

CCS Carbon Capture and Storage

CEP Circular Economy Package

CIE Córas Iompair Éireann

CIL Centre for Independent Living

CMI Cement Manufacturers Ireland

CNG Compressed Natural Gas

CO2 Carbon Dioxide

CPPA Corporate Power Purchase Agreement

CRU Commission for Regulation of Utilities

CSR Corporate Social Responsibility

DAFM Department of Agriculture, Food and the Marine

DBEI Department of Business, Enterprise and Innovation

DCCAE Department of Communications, Climate Action and Environment

DCHG Department of Culture, Heritage and the Gaeltacht

DEASP Department of Employment Affairs and Social Protection

DEC Display Energy Certificate

DES Department of Education and Skills

DFAT Department of Foreign Affairs and Trade

Dfin Department of Finance

DG Director General

DHPLG Department of Housing, Planning and Local Government

DoH Department of Health

DoT Department of the Taoiseach

DPER Department of Public Expenditure and Reform

Glossary of Acronyms

76

DRCD Department of Rural and Community Development

DTTAS	 Department of Transport, Tourism, and Sport

EBI Economic Breeding Index

EI Enterprise Ireland

EMRA Eastern and Midland Regional Assembly

EMAS Eco-Management and Audit Scheme

EPA Environmental Protection Agency

EPC Energy Performance Contracting

EPOs Energy Performance Officers

ESB Electricity Supply Board

ESBN Electricity Supply Board Networks

ESCO Energy Service Companies

ETBs Education and Training Boards

EU European Union

EVs Electric Vehicles

EXEED Excellence in Energy Efficient Design

FDI Foreign Direct Investment

GHG Greenhouse Gas

GNI Gas Networks Ireland

GRAZE Green Renewable Agricultural Zero Emissions

GSI Geological Survey Ireland

GW Gigawatt ha hectare

HEA Higher Education Authority

HEIs Higher Education Institutions

HGVs Heavy Goods Vehicles

IFA Irish Farmers Association

IMDO Irish Maritime Development Office

IMIN Irish Marine Industry Network

IPA Institute of Public Administration

ISME Irish Representative Association for Small and Medium Enterprises

km kilometer

LA Local Authorities

LED Light Emitting Diode

LEOs Local Enterprise Offices

LESS Low Emission Slurry Spreading

LEVs Low-Emission Vehicles

LGMA Local Government Management Agency

LGV Light Goods Vehicle

LIEN Large Industry Energy Network

MACC Marginal Abatement Cost Curve

MSO Marine Survey Office

Glossary of Acronyms

MWh Megawatt Hour

N2O Nitrous Oxide

NAF National Adaptation Framework

NDCA National Dialogue on Climate Action

NDP National Development Plan

NESC National Economic and Social Council

NFS National Farm Survey

NMPF National Marine Planning Framework

NPWS National Parks and Wildlife Service

NSAI National Standards Authority of Ireland

NTA National Transport Authority

NTMA National Treasury Management Agency

NZEB Near Zero Energy Building

ODA Offical Development Assistance

OGP Office of Government Procurement

OPC Office of Parliamentary Counsel

OPW Office of Public Works

ORE Offshore Renewable Energy

OREDP Offshore Renewable Energy Development Plan

PPAs Power Purchase Agreements

PSBs Publice Service Bodies

RESS Renewable Electricity Support Scheme

RSF Regional Skills Forum

SEA Strategic Environmental Assessment

SEAI Sustainable Energy Authority of Ireland

SECs Sustainable Energy Communities

SFA Small Firms Association

SFI Science Foundation Ireland

SMEs Small and Medium-Sized Enterprises

SNSP System Non-Synchronous Penetration

SONI System Operator for Northern Ireland

SPSVs Small Public Service Vehicles

SRFs Solid Recovered Fuels

SSRH Support Scheme for Renewable Heat

SWOT Strengths, Weaknesses, Opportunities, Threats analysis

TII Transport Infrastructure Ireland

TRLs Technology Readiness Levels

VFM Value For Money

VRT Vehicle Registration Tax

WEEE Waste Electrical and Electronic Equipment

WWETB Waterford and Wexford Education and Training Board

Glossary of Acronyms

98

With increasing political and public pressure for climate action, Ireland is responding to the climate
crisis. In October 2018, the Intergovernmental Panel on Climate Change (IPCC) highlighted the
risks involved in exceeding 1.5 degrees of global heating. This includes in terms of food and water
insecurity, extreme weather events, sea-level rise, biodiversity loss, increased occurrences of
flooding and drought, disease and the potential for mass migration. The climate crisis is without
doubt the defining challenge of our generation. Global greenhouse gas emissions must reach net
zero by 2050 to remain within the IPCC temperature thresholds established and mitigate most
harm.

To date, Ireland has been a climate laggard, and repeatedly ranked as the worst performing EU
member state in the annual Climate Change Performance Index. Progress towards decarbonisation
has been slow, though evidence of the climate crisis has never been more pressing or well received.
This includes a critical rally from the bottom-up for change, including from the next generation that
will be impacted most by climate action or inaction taken today.

Against this backdrop, the Climate Action Plan 2019 To Tackle Climate Breakdown was published
by Government on the 17th June 2019. The Plan contains 183 actions, broken down into 619
individual measures, which Ireland needs to implement to meet our EU 2030 targets and to achieve
net zero emissions by 2050.

The climate actions identified will be implemented by 13 Government Departments and 40
agencies under the remit of those Departments. Delivering such an integrated set of actions and
policies will require a deep level of collaboration across Government.

Some key governance actions outlined in the Plan include the establishment of a Climate Action
Delivery Board within the Department of An Taoiseach to hold designated bodies to account. In
support of the Delivery Board, a new Climate Action Unit has also been established to monitor and
drive implementation and assist with the preparation of a progress report each quarter.

A year on since the publication of the IPCC Special Report, this report outlines progress made on
the 176 measures due for completion in the second and third quarters of 2019 as well as ongoing
measures in the national Climate Action Plan. Of the 176 measures, 149 are complete or on
schedule and 27 are delayed. This gives an overall completion rate of 85% for the first progress
report of the Climate Action Plan 2019.

Commentary

Climate Action Plan 2019

First Progress Report

Measures due in Quarter 2 2019

In the second quarter of 2019, Departments and agencies delivered all 7 measures that were due
under the Climate Action Plan. Headline measures implemented in Q2 are highlighted in Table 1.

Table 1 Examples of progress made in Q2 under the Climate Action Plan

Sector Action Measure completed
in Q2

Progress Update

Electricity 33 Establishment of a
Steering Group to
examine and oversee
the feasibility of the
utilisation of CCS in
Ireland, and report to
the Standing Committee
on Climate Action as
appropriate

Establishing a designated steering
committee in Q2 was essential to begin
examining the feasibility of Carbon Capture
and Storage (CCS) in Ireland. While
reducing greenhouse gas emissions is a
priority for climate action, the potential for
capturing created carbon dioxide is also
mooted globally to prevent further carbon
dioxide from entering the atmosphere.
Technology is rapidly developing in this
area and it is essential that Ireland remains
abreast of relevant developments.

Built
Environment

66 Introduce Nearly Zero
Energy Buildings (NZEB)
Dwellings in Building
Regulations to facilitate
phasing out the
installation of oil boilers
in new dwellings where
practical

SI 183 of 2019 and SI 292 of 2019
transposed the NZEB requirements of the
Energy Performance of Buildings Directive
in Q2 2019. Introducing such regulatory
measures is key to support the phasing out
of fossil fuel boilers and develop a more
sustainable housing supply.

Climate Action Plan 2019

First Progress Report

1110

Measures due in Quarter 3 2019

In the third quarter of 2019, Departments and agencies were to deliver 116 measures under the
Action Plan. To date, 89 measures have been completed and 27 are delayed. Headline measures
implemented are detailed for illustrative purposes in Table 2.

Table 2 Examples of progress made in Q3 under the Climate Action Plan

Climate Action Plan 2019

First Progress Report

Climate Action Plan 2019

First Progress Report

Sector Action Measure completed
in Q2

Progress Update

Carbon Pricing/
Governance

7 Implement a rolling
strategy to reform
environmental taxation
measures across all
relevant tax heads

The Climate Action Plan contains a
suite of taxation measures to initiate
sustainable behavioural changes and
provide certainty to markets. A Tax
Strategy Group paper on Climate
Action was prepared in Q3 and
included proposals across a number
of headings related to climate related
fiscal measures. Policy options were
considered in the context of Budget
2020 which contained a strong
climate focus. Measures introduced
in 2020 included an increased carbon
tax (with supports for more vulnerable
members of society), a nitrogen oxide
emissions-based charge, changes to
BIK for vehicles and extended VRT
reliefs, as appropriate.

Carbon Pricing/
Governance

8 Implement a carbon
tax rate of at least
€80 per tonne by
2030 and carry out
a full assessment of a
trajectory of increases
over successive annual
Budgets

The main step necessary for delivery
in Q3 was to assess a carbon tax
trajectory of at least €80/tonne by
2030, having regard to considerations
on the social and economic impacts.
The Economic and Social Research
Institute (ESRI) completed research on
this matter in Q3 and published their
final report on the day of the Budget
2020. Instead of a larger increase in
any one year, the Minister for Finance
committed to a €6 increase in Budget
2020 as a first step towards the 2030
target. The Minister also stated the
Government’s intention to increase
this tax steadily in forthcoming years.

Carbon Pricing/
Governance

9 Publish a Decision Paper
and Revised Circular
requiring the use of
a new, much higher,
shadow price of carbon
and lower discount rate
in cost-benefit appraisal,
ensuring all major public
investment projects
take account of the
climate impacts of these
investments

A circular confirming the revised
shadow price of carbon and lower
discount rate was issued in July
2019. The introduction of a Revised
Circular requiring the use of a
new, much higher, shadow price of
carbon is essential to reform the
Public Spending Code in a way that
introduces more robust consideration
of climate impacts in project
appraisals. This will impact investment
and infrastructure decisions
thereafter.

Electricity 30

30

Establish a working
group on micro-
generation and
renewable self-
consumption and agree
terms of reference; and

Begin review of
requirements for
resolving market
settlement issues
for renewable self-
consumers exporting to
the grid

The establishment of a working
group is an important first step in the
development of micro-generation
in the Plan. Supports for increased
micro-generation of electricity by
citizens, households and communities
represented a central facet of
the Citizens’ Assembly’s energy
recommendations. Facilitating citizens
to become involved in the energy
transition is key for enhanced public
engagement and empowerment on
climate action, including removing
blockages experienced to date as
these measures aim to address.

Built Environment 48

49

Develop a plan to
establish a new delivery
body to ensure the
effectiveness and
efficiency of the delivery
system for retrofits,
including examining how
to deliver a major house
retrofitting programme
in the Midlands. We
will also look at easy
pay-back models, for
example through your
electricity bill; and

Develop a plan to ensure
that the grant schemes,
new finance models and
the delivery system are
effectively integrated

Built environment actions are critical
to achieve the ambitious targets for
retrofitting the existing building stock
across Ireland. Retrofitting is essential
to enhance the environmental
performance of the national
housing supply, including enhancing
insulation and installing new
heating technologies. The measures
achieved in Q3 began the important
analytical work required to deliver
a retrofit programme as efficiently
and effectively as possible. A new
Task Force on the National Retrofit
Delivery Programme has now been
established to this end.

1312

Climate Action Plan 2019

First Progress Report

Climate Action Plan 2019

First Progress Report

Transport 72 Develop the EV charging
network necessary to
support the growth of
EVs to at least 800,000
by 2030 and set a
target for the supply of
infrastructure to stay
sufficiently ahead of
demand

The transition to electric vehicles
(EVs) is a core element of the Climate
Action Plan to help decarbonise the
transport sector. Developing sufficient
infrastructure to meet projected
increased demand is central to
delivery. The key measure due in Q3
included the introduction of a capital
support to Local Authorities for the
development of up to 200 on-street
public chargers per annum. This
measure is essential to improve the
public charging network, and mitigate
citizen concerns regarding range
anxiety. SEAI have now opened the
scheme for applications.

Transport 85 Transition the urban
public service obligation
(PSO) public bus fleet to
low emissions vehicles
(LEVs)

The key measure for delivery in Q3
was to initiate the tender process
for the framework contract for the
purchase of double deck hybrid buses.
This has been completed and award of
the tender is expected in Q4. Shifting
passenger journeys from the private
car to public transport is essential for
a low carbon transport future. It is
imperative that this public transport
fleet is thus also decarbonised when
facilitating increased demand.

Transport 90 The delivery of the first
Luas tram extension
(extends 42m tram to
54m) for testing and
commissioning

Adding additional capacity to the Luas
network represents a central action to
improve the public transport network.
Efficient, reliable and comfortable
public transport is essential to
encourage modal shift, particularly
from the private car, to reduce
emissions in this sector.

International 158 Lead preparations for
the United Nations (UN)
Climate Summit on
youth engagement and
public mobilisation

Ireland was actively involved in the
preparation of the UN Climate Action
Summit, which took place in New
York in September 2019. The Summit
aimed to demonstrate a leap in
political ambition towards bolstering
national and international climate
action. Together with the Marshall
Islands, Ireland led the track on Youth
Engagement and Public Mobilisation.
This focused on maximising the
engagement and amplifying the voices
of citizens, especially young people,
in long-lasting climate solutions. The
initiative was a great success with
over 40 UN member states signing up
to the youth pledge initiative (‘Kwon
Gesh’).

Of the 27 measures that have been delayed, resource constraints (often human rather than fi-
nancial) and lengthy procedural issues were most commonly cited as the reasons for delay. Sev-
eral measures are also on track for completion by the end of October according to the most
recent Departmental updates. Delayed items will be reported upon in future progress reports.

In forthcoming quarters, the Climate Action Delivery Board will also work to identify potential chal-
lenges, pre-empt potential delays, support progress development and unblock policy action, where
possible. Examples of measures delayed in this first progress report are detailed in Table 3.

Table 3 Examples of delayed measures due for completion in Q3 under the Climate Action Plan

Sector Action Measure delayed in
Q3

Progress Update

Governance 5 Commence the process
of forming carbon
budgets for 2021 to
2025, 2026 to 2030
and 2031 to 2035
ahead of a new Climate
Action (Amendment) Bill
2019 being enacted

Robust and evidence-based carbon
budgets represent a central facet of
the Climate Action Plan to govern
and enforce emissions reductions
across sectors. Work has begun
by the Climate Change Advisory
Council in this respect, with an
expert workshop due to take place in
October. The Council plans to agree
recommendations to the Department
at its meeting in November 2019.

1514

Climate Action Plan 2019

First Progress Report

Climate Action Plan 2019

First Progress Report

Electricity 21 Ensure that updated
planning guidelines
for onshore wind are
published in 2019

The commitment in this quarter was
to finalise the wind energy guidelines.
This is an important first step in an
interconnected series of important
measures aimed at ensuring maximum
onshore wind penetration on the grid.
DHPLG in consultation with DCCAE
have completed substantial work to
date in preparing the draft guidelines
for public consultation. One element
remains to be concluded and it is
expected that public consultation will
commence by the end of October
2019.

Transport 85

94

96

Transition the urban
PSO public bus fleet to
LEVs

Review public and
sustainable transport
policy and develop a
roadmap to decarbonise
all PSO public transport

Review and bring
forward a revised
implementation plan
for the outstanding
policies and actions
in the 2009-2020
policy Smarter Travel, A
Sustainable Transport
Future

A number of transport measures have
been delayed as a result of delays to
a public consultation effort due to
take place as part of a wider public
and active transport policy review.
This includes Q3 measures related to
a consultation on alternatively fuelled
buses (Action 85), a consultation on
public/sustainable transport policy
(Aciton 94), consideration of the
electrification of public transport
(Action 94) and the publication of
a revised implementation plan for
Smarter Travel (Action 96). All of
these aspects are intended to be
addressed within the forthcoming
public consultation The Minister for
Transport, Tourism and Sport plans to
launch this consultation in October.

Agriculture, Forestry
and Land Use

110 Actively engage all
stakeholders to develop
a roadmap to ensure
the future development
of the agriculture and
land-use (including
forestry) sector will be
built on environmental
sustainability, and
contribute fairly to
Ireland’s climate, air and
energy targets

The preparation of this roadmap is at
an advanced stage and stakeholder
engagement has commenced. The
roadmap is expected to be published
by the end of Q4, with a public
consultation also to be held by the end
of October 2019.

Electricity 28 Increase the volumes
and frequencies of
Renewable Electricity
Support Scheme (RESS)
auctions to deliver on
the 70% renewable
electricity target by
2030, ensuring an
appropriate community/
enterprise mix to
achieve an efficient
delivery of renewables

The measure for delivery in Q3 was
to finalise the design of the RESS
including state aid notification. This
process is at an advanced stage but
has not been completed. Detailed
RESS auction design is underway
with a plan to begin qualification
process for first auction by end Q4.
Pre-notification was submitted in
June 2019. Legal review of responses
to DG Competition queries are close
to finalisation ahead of formal state
aid notification which will happen in
Q4. The RESS is crucial to transition
our energy supply out of fossil fuels
and towards more renewable and
community-based energy systems.
This will not only decrease GHG
emissions but also help to build
community resilience and energy
security nationally.

1716

International 154

Seek to at least double
the percentage of official
development assistance
(ODA) spending on
climate finance by
2030, and report on our
expenditure each year

Annual reports on ODA expenditure
on climate were due for publication
by DFAT in Q3. Work is ongoing and
at an advanced stage, with the report
now expected by the end of October.

 Ongoing Measures

Progress regarding ongoing measures are also outlined in this report. Departments and agencies
were due to progress 53 ongoing measures under the Climate Action Plan. All of these measures
are on schedule including:

•	 Implementing a rolling strategy to reform environmental taxation measures across all 	
	 relevant tax heads (Aciton 7);
•	 Considering the merits of equalising electricity tax rates for business and electricity 	
	 consumers to €1/MWh (Action 7);
•	 Monitoring of sustainable finance measures within a new Strategy for international 	
 financial services to promote the development of the sustainable finance
 sector in Ireland Action 11)
•	 Prioritising public funding for energy, climate action and sustainability, aligned with the 	
	 refreshed national Research Priority Areas 2018 to 2023 (Action 14);
•	 Delivering NPF objectives for regional development, urban growth and compact 	
	 growth (Action 15);
•	 Developing interactive tools using BER database for industry to identify potential markets 	
	 and allow for aggregated delivery models (Action 45);
•	 Developing Retrofit Standard/Guidance for traditionally built buildings (Action 50);
•	 Supporting capital investment in the higher education sector, both in the upgrade and 	
	 retrofit of existing buildings, which will incorporate energy efficiency improvements, and 	
	 new buildings which are built to NZEB standards (Action 67);
•	 Restoration of 22,107 hectares of raised bog habitat which will directly reduce/halt 	
	 carbon loss (Action 134);
•	 Providing support for the development of relevant media content, including in the 		
	 independent production sector (Action 159)
•	 Ensuring that the school curriculum is reviewed against 		
 climate action on an ongoing basis (Action 180 			
								

Progress on all Q2, Q3 and Ongoing measures, including more detail related to their designated
status and update, are explored in turn next.

Action 14 Strengthen our delivery of public funding for basic and applied research to
underpin government policy, meet our decarbonisation objectives and open
up new economic opportunities

Q2 2019 measure: Publish the first annual report of the National Climate Research
Coordination Group
Responsible body: EPA
Status: Complete
Update: Published May 2019.

Q2 2019 Actions

Action 23 Assess the network development required to integrate higher levels of RES-E
and develop a high-level network development plan to (and beyond) 2031

Q2 2019 measure: Launch public consultation on Tomorrow’s Energy Scenarios 2019 in
Ireland
Responsible body: EirGrid
Status: Complete
Update: The consultation was launched on 28 June and closed on 9 August.

Electricity: Regulatory Streamlining of Renewables and Grid Development

Climate Action Plan 2019

First Progress Report

Carbon Pricing and Cross-cutting policies

Complete Delayed Total Q2
7 0 7

1918

Route to Market for Renewable Electricity Generation

Action 29 Ensure that 15% of electricity demand is met by renewable sources
contracted under Corporate PPAs

Q2 2019 measure: Initial scoping work on Corporate PPAs including identification of
barriers and policy options
Responsible body: SEAI
Status: Complete
Update: The initial scoping work has been completed. This project scope formed the
basis of the terms of reference for the procurement of consultants to support this Action.
Procurement process in train with successful tenderer due to be appointed shortly.

Action 33 Establishment of a Steering Group to examine and oversee the feasibility of
the utilisation of CCS in Ireland, and report to the Standing Committee on
Climate Action as appropriate

Q2 2019 measure: Establish Steering Group
Responsible body: DCCAE

Status: Complete
Update: The Steering Group was established in April 2019 and comprises membership from
DCCAE, DHPLG, DPER, NewERA and Ervia.

Carbon capture and storage

Climate Action Plan 2019

First Progress Report

Built Environment:

Building the supply chain

Climate Action Plan 2019

First Progress Report

Action 50 Skill-up current contractors/other industry players in deep retrofit, NZEB and
new technology installations

Q2 2019 measure: Through engagement with the Regional Skills Fora, the identified skill
needs for NZEB, deep retrofit, heat pumps and new technology installations along with
other identified skills needs in other sectors will be supported accross the education and
training system, including through relevant apprenticeship programmes
Responsible body: DES
Status: Complete
Update: Through engagement with the Regional Skills Fora, the identified skill needs for
NZEB, deep retrofit, heat pumps and new technology installations along with other identified
skills needs are currently being planned and worked and is on schedule for Q4 2019.

To assist local enterprises, the Regional Skills Fora continues to roll out the ‘Skills for Growth
Initiative which makes it easier for employers to identify their skill needs and receive
guidance on which education and training providers are best suited to their requirements.
The RSF also continue to play a key role by facilitating:
 • Signposting to existing provision and services;
 • Course creation – Higher and Further education;
 • Apprenticeship/traineeship development;
	 • Course modification – Higher Education and Further Education;
 • Work placements.

A Stakeholder Group has been formed, supported from DHPLG and DCCAE. WWETB have
developed skills specifications for existing construction workers in areas including electrical,
plumbing, bricklaying, carpentry and joinery and plastering as well as NZEB Fundamentals
and a specification for site supervisors. These have been developed in consultation with
industry, the SEAI and DHPLG. Training programmes based on these specifications are being
delivered in a centre in Enniscorthy and DES will be engaging with SOLAS and the ETBs on
rolling them out more widely in the ETB network.
In relation to moving towards a centre of excellence, Wexford County Council are develop-
ing proposals. There is also engagement with the United Nations Economic Commission for
Europe (UNECE) to enable the centre be designated as part of a network developed through
the UN High Performing Buildings Initiative.

2120

Climate Action Plan 2019

First Progress Report

Action 2 Establish a Climate Action Delivery Board in the Department of An
Taoiseach, jointly chaired by the Taoiseach’s Department and Department
of Communications, Climate Action and Environment, to oversee the
implementation of the Climate Action Plan. A progress report will be
submitted to Cabinet and published each quarter

Q3 2019 measure: As per action

Responsible body: DTaoiseach
Status: Complete
Update: The Climate Action Delivery Board has been established within the Department
of the Taoiseach. The Board is co chaired by the Taoiseach’s Department and Department
of Communications, Climate Action and Environment and comprises of Secretaries General
from Departments responsible for the actions outlined in the Plan. There have been two
meetings of the Delivery to date, in July and September.

Q3 2019 Actions
Governance of challenge

Action 5 Commence the process of forming carbon budgets for 2021 to 2025, 2026
to 2030 and 2031 to 2035 ahead of a new Climate Action (Amendment) Bill
2019 being enacted

Q3 2019 measure: Develop recommendations on suitable approach for preparation of
multi-annual carbon budgets to inform preparation of drafting of legislation

Responsible body: Climate Change Advisory Council
Status: Delayed
Update: Work has begun, with first consideration by Advisory Council at its meeting in
September. A Workshop will take place in October. Council will agree recommendations to
the Department at its November meeting.

Climate Action Plan 2019

First Progress Report

Complete Delayed Total Q3
89 27 116

Action 66 Roadmap to develop supply chain to support the phase out of fossil fuel
boilers in new dwellings

Q2 2019 measure: Introduce NZEB Dwellings in Building Regulations to facilitate the
phasing out the installation of oil boilers in new dwellings where practical

Responsible body: DHLPLG
Status: Complete
Update: SI 183 of 2019 and SI 292 of 2019 transposed the NZEB requirements of the
Energy Performance of Buildings Directive in Q2 2019.

Action 68 Support the wider deployment and use of EPCs by building capacity and
expertise in the public sector

Q2 2019 measure:Instigate analysis of the further potential for EPC to deliver energy
efficiency projects in the Irish Public Sector as part of the EU structural fund (SRSS) support
study
Responsible body: DPER
Status: Complete
Update: A RFT for consultants to undertake this work has been agreed by DPER, DCCAE and
SEAI. This tender has now been issued by the structural reform support service. A service
provider will be appointed in October 2019.

2322

Carbon pricing and cross cutting policies

Action 9 Reform the Public Spending Code to increase the shadow price of carbon and
introduce more robust consideration of climate impacts in project appraisal

Q3 2019 measure: Publish a Decision Paper and Revised Circular requiring the use of a
new, much higher, shadow price of carbon and lower discount rate in cost-benefit appraisal,
ensuring all major public investment projects take account of the climate impacts of
these investments
Responsible body: DPER
Status: Complete
Update: A circular confirming the revised shadow price of carbon and lower discount rate
was issued in July 2019 - https://assets.gov.ie/21966/670ed38afc8d4f86ac18bda43b-
877ba6.pdf

Climate Action Plan 2019

First Progress Report

Action 9 Reform the Public Spending Code to increase the shadow price of carbon and
introduce more robust consideration of climate impacts in project appraisal

Q3 2019 measure: Introduce a new step in the Public Spending Code project lifecycle
on strategic assessment. This will see an earlier consideration of the rationale for policy
interventions and ensure the strategic fit of potential projects and programmes with
Government policy. It will ensure earlier consideration of potential approaches to deal
with a policy issue before the selection of a preferred option and the undertaking of an
appropriate appraisal. Climate considerations will be incorporated in this new step.
Responsible body: DPER
Status: Delayed
Update: A Memorandum for Decision is necessary to introduce the change to the Public
Spending Code. This Memorandum is scheduled for the Government meeting in October.
Assuming approval at that meeting, the revisions will be published immediately thereafter.

Action 10 Develop a strategy on mobilisation of private sector investment to meet our
climate targets

Q3 2019 measure: Finalise report on options for non-Exchequer sources of financing
climate action and green investments

Responsible body: NewERA
Status: Complete
Update: NewERA has prepared a draft report on options for non-Exchequer sources
of financing for climate measures, and discussed it with DCCAE as part of the work
underpinning the Climate Action Plan. The Draft Report:

•considers the fundability of measures presented in the National Mitigation Plan and
National Development Plan for non-Exchequer sources of funding;
•assesses the international green finance and policy environments; and
•summarises the responses from a market soundings exercise conducted by NewERA
in 2018 with funders and market participants to assess the feasibility of the climate
measures being funded on commercial terms.

NewERA updated the report to reflect the Climate Action Plan and recent market
developments. The report has been approved within the NTMA and was sent to DCCAE in
Q3.

Climate Action Plan 2019

First Progress Report

Action 9 Reform the Public Spending Code to increase the shadow price of carbon and
introduce more robust consideration of climate impacts in project appraisal

Q3 2019 measure: Publish supplementary guidance to assist Departments and Agencies to
calculate GHG emissions attributable to investment decisions and on practical application
of the shadow price of carbon, ensuring consistency and comparability of sectoral measures
Responsible body: DPER
Status: Delayed
Update: The supplementary guidance has been completed but could not be published due to
Budgetary pressures. It will now be published in the week beginning October 14th.

https://assets.gov.ie/21966/670ed38afc8d4f86ac18bda43b877ba6.pdf
https://assets.gov.ie/21966/670ed38afc8d4f86ac18bda43b877ba6.pdf

2524

Action 13 Ensure that, within their mandates, the selection criteria for each of the
Project Ireland 2040 Funds will operate to promote low-carbon investments.
Review the selection criteria for each capital funding scheme to ensure that
low carbon designs and investments are prioritised

Q3 2019 measure: Review the selection criteria for all the Project Ireland funds to ensure
low carbon investments are prioritised for funding

Responsible body: DPER
Status: Complete
Update: This review has been completed. All relevant Departments have confirmed with
PER that the NDP funds they are responsible for promote low-carbon investments. Climate
research is one of the “pillars” of the Disruptive Technologies Fund, the objective of the
Urban Regeneration and Development Fund is to support smart, compact developments
which are, by their nature, inherently climate-friendly. Finally, the transition to a competitive,
low-carbon, climate-resilient and environmentally sustainable economy is one of the two key
policy priorities (the other being Brexit) which were included in the appraisal scheme for the
second round of funding for the Rural Development Fund.

Action 14 Strengthen our delivery of public funding for basic and applied research to
underpin government policy, meet our decarbonisation objectives and open
up new economic opportunities

Q3 2019 measure: Develop proposals for mission-oriented funding to address complex
and long-term challenges. Such proposals will also consider future research and funding
opportunities available under the EU’s Framework Programmes for Research & Innovation
Responsible body: SFI
Status: Complete
Update:

•The SFI Zero Emissions Challenge programme is currently open with the deadline for
submission of applications on 23 September 2019. Applications will be accepted from
teams seeking to address significant challenges in achieving net-zero economy-wide
greenhouse gas emissions by 2050. Approximately 10 teams will receive up to €220k in
concept and seed funding during 2020 and will compete to receive a prize award in 2021
of up to €3M.
•Under a partnership between the Department of Foreign Affairs and Trade and SFI, it is
planned that additional teams under the Zero Emissions Challenge (or the AI for Societal
Good Challenge) will be funded which are focused on delivering impact in countries
where Ireland’s official development assistance is directed.
•SFI is currently developing targeted challenge programmes that will address areas
of strategic importance for Ireland and where STEM-led solutions can deliver
transformative impact in the area of climate action. To this end, the SFI Challenge Team
is engaging nationally and internationally to identify and refine these challenges. The
challenge-based approach is likely to feature as a key element in SFI’s new strategy for
the period to 2025 which is currently under development.

Climate Action Plan 2019

First Progress Report

Action 20 Implement energy actions under the Government Statement on the Role of
Data Centres in Ireland’s Enterprise Strategy to ensure that large demand
connections are regionally balanced to minimise grid reinforcements

Q3 2019 measure: Develop and implement flexible demand and other innovative solutions
for data centres
Responsible body: EirGrid
Status: Complete
Update: A flexible demand solution and other innovative measures for data centres have
been implemented as part of EirGrid’s Data Centre Connection Offer Process and Policy
paper, issued to data centre customers on 12 June. This will be kept under review, and will
remain open to accepting feedback from customers. Discussions are underway between
CRU and EirGrid on longer term measures to facilitate data centres and minimise grid
reinforcement.

Action 21 Ensure that updated planning guidelines for onshore wind are published in
2019

Q3 2019 measure: Publish Strategic Environmental Assessment consultation on Wind
Energy Guidelines

Responsible body: DHPLG
Status: Delayed
Update: The Department of Housing, Planning and Local Government in consultation
with the Department of Communications, Climate Action and the Environment have
completed substantial work to date in preparing the draft Wind Energy Development
Guidelines for public consultation. One element remains to be concluded. Once complete
the environmental reports which will accompany the draft revised Guidelines for public
consultation will be finalised. It is expected that the public consultation will commence by
end Oct 2019.

Electricity: Regulatory Streamlining of Renewables and Grid Development

Climate Action Plan 2019

First Progress Report

2726

Action 23 Assess the network development required to integrate higher levels of RES-E
and develop a high-level network development plan to (and beyond) 2032

Q3 2019 measure: Publish Tomorrow’s Energy Scenarios 2019 for Ireland

Responsible body: EirGrid
Status: Delayed
Update: Significant changes are required to the final report based on industry feedback,
and electricity targets set out under Climate Action Plan mean that Q4 (October) is the
revised delivery date. EirGrid have been told to expedite publication as a priority but ongoing
modelling work likely to mean report is not ready until October.

Electricity: Regulatory Streamlining of Renewables and Grid Development

Action 24 Facilitate very high penetration of variable renewable electricity by 2030
(both SNSP and average) through system services and market arrangements

Q3 2019 measure: Expansion of the DS3 Qualifier Trial Programme (the trialling of new
technologies on the system) into a new programme known as ‘Flex Tech Integration
Initiative
Responsible body: EirGrid
Status: Complete
Update: The Flex Tech Initiative has commenced. The Initiative commenced with an Industry
Forum in Q2 and a Consultation was published on 30 September 2019.
http://www.eirgridgroup.com/site-files/library/EirGrid/FlexTech-Consultation_30092019.
pdf.

Climate Action Plan 2019

First Progress Report

Off-shore Renewables

Action 25 Facilitate the development of Offshore Wind, including the connection of at
least 3.5 GW of offshore wind, based on competitive auctions, to the grid by
2030. We will establish a top team to drive this ambition

Q3 2019 measure: Early resolution of potential spatial conflicts for emerging ORE policy
link with National Marine Planning Framework

Responsible body: DCCAE
Status: Complete
Update: Discussions have taken place with foreshore and spatial planning units in DHPLG in
relation to the development of the NMPF and the maritime spatial plan

Action 25 Facilitate the development of Offshore Wind, including the connection of at
least 3.5 GW of offshore wind, based on competitive auctions, to the grid by
2030. We will establish a top team to drive this ambition

Q3 2019 measure: Commence review of the licence charging regime common to ORE
consenting under the Foreshore Act and Marine Planning and Development Management
Bill in the context of all charges and state supports
Responsible body: DCCAE
Status: Complete
Update: Early discussions have taken place with DHPLG. This will need to be progressed
further as part of the ongoing work in drafting the MPDM Bill

Climate Action Plan 2019

First Progress Report

http://www.eirgridgroup.com/site-files/library/EirGrid/FlexTech-Consultation_30092019.pdf.
http://www.eirgridgroup.com/site-files/library/EirGrid/FlexTech-Consultation_30092019.pdf.

2928

Action 25 Facilitate the development of Offshore Wind, including the connection of at
least 3.5 GW of offshore wind, based on competitive auctions, to the grid by
2030. We will establish a top team to drive this ambition

Q3 2019 measure: Publication of Maritime Jurisdiction Legislation

Responsible body: DFAT
Status: Complete
Update: General Scheme of the Maritime Jurisdiction Bill 2019 approved by Government
May 2019 and published on DFAT website at the following link: https://www.dfa.ie/media/
dfa/ourrolepolicies/internationallaw/lawofthesea/General-Scheme-of-the-Maritime-Jurisdic-
tion-Bill-2019.pdf.
Bill currently with the Office of Parliamentary Counsel for drafting.

Action 25 Facilitate the development of Offshore Wind, including the connection of at
least 3.5 GW of offshore wind, based on competitive auctions, to the grid by
2030. We will establish a top team to drive this ambition

Q3 2019 measure: Finalise revised General Scheme of the Marine Planning and
Development Management Bill

Responsible body: DHLPG
Status: Delayed
Update: The Department of Housing, Planning and Local Government in consultation with
the Department of Communications, Climate Action and the Environment are working to-
wards finalising the General Scheme of the Marine Planning and Development Management
Bill. Delivery is delayed until mid-October.

Climate Action Plan 2019

First Progress Report

Action 25 Facilitate the development of Offshore Wind, including the connection of at
least 3.5 GW of offshore wind, based on competitive auctions, to the grid by
2030. We will establish a top team to drive this ambition

Q3 2019 measure:
•Completion of the National Marine Planning Framework in a manner to give priority to
key national policies such as the overall decarbonisation of the economy and Ireland’s
renewable energy ambitions
•Full engagement by all marine consenting agencies with he NMPF process to
provide certainty to developers and the public, avoiding potential spatial conflicts and
identifying synergies with other activities
•Use NMPF and associated processes to resolve conflicts between competing sectoral
objectives (e.g. including renewable energy and others)
•All Departments feed into the central resource of marine spatial data and evidence
being developed by the Marine Institute as part of the NMPF process

Responsible body: DHPLG (dependent on input from DCCAE, DAFM, DTTAS, DCHG,
Defence, Marine Institute)
Status: Delayed

Update: The draft NMPF and associated environmental reports will be published on 2nd
October for a 3 month public consultation process. The NMPF and associated environmental
reports are scheduled to be finalised and adopted by end 2020.

Action 25 Facilitate the development of Offshore Wind, including the connection of at
least 3.5 GW of offshore wind, based on competitive auctions, to the grid by
2030. We will establish a top team to drive this ambition

Q3 2019 measure: Finalise State Aid Notification to include Offshore Wind as a category in
RESS Auctions (Date subject to DG Competition timing)

Responsible body: DCCAE
Status: Complete
Update: RESS auction pre notification process underway by DCCAE.

Climate Action Plan 2019

First Progress Report

https://www.dfa.ie/media/dfa/ourrolepolicies/internationallaw/lawofthesea/General-Scheme-of-the-Mari
https://www.dfa.ie/media/dfa/ourrolepolicies/internationallaw/lawofthesea/General-Scheme-of-the-Mari
https://www.dfa.ie/media/dfa/ourrolepolicies/internationallaw/lawofthesea/General-Scheme-of-the-Mari

3130

Action 26 Support the ocean energy research, development and demonstration pathway
for emerging marine technologies (wave, tidal, floating wind) and associated
test infrastructure

Q3 2019 measure: Expand Atlantic Marine Energy Test Site (AMETS) to accommodate
floating wind: Commence Environmental Monitoring Requirements

Responsible body: SEAI
Status: Delayed
Update: Bids have been reviewed and successful bidders selected. Some clarifications on
costs are required to ensure VFM. SEAI Board sign-off is required in advance of award.
Successful bidders will be notified following the SEAI Board meeting scheduled for 6
November 2019.

Action 25 Facilitate the development of Offshore Wind, including the connection of at
least 3.5 GW of offshore wind, based on competitive auctions, to the grid by
2030. We will establish a top team to drive this ambition

Q3 2019 measure: Establishment of Working Group on Framework for Offshore Electricity
Grid, chaired by DCCAE

Responsible body: DCCAE
Status: Complete
Update: Working group has been established by DCCAE with Eirgrid and CRU looking at
offshore grid connection policy, two meetings held to date.

Climate Action Plan 2019

First Progress Report

Action 26 Support the ocean energy research, development and demonstration pathway
for emerging marine technologies (wave, tidal, floating wind) and associated
test infrastructure

Q3 2019 measure: Review of impact of Prototype Development Fund and
recommendations for enhanced scheme

Responsible body: SEAI
Status: Delayed
Update: Options for new scheme have been drafted during review period for consideration
by SEAI Senior Management Team. These options will be converted into recommendations to
shape development of new scheme by end of Q4.

Action 27 Support innovation enterprise hubs and the supply chain for offshore
renewable energy

Q3 2019 measure: Roll out the Ocean Power Innovation Network (OPIN) project to provide
cross sectoral Enterprise supports from across EU to the ORE sector
Responsible body: SEAI
Status: Complete
Update: OPIN project kicked has formally commenced and is being co-ordinated by SEAI.
First workshop on 02/07/19 in DEMC, Netherlands. First Annual Symposium planned for
September 2019. Further events planned to coincide with Ocean Energy Europe Conference
in Dublin on 30/09/19. Workshop on 23/10/19 in Blyth, UK.

Climate Action Plan 2019

First Progress Report

3332

Action 29 Ensure that 15% of electricity demand is met by renewable sources
contracted under Corporate PPAs

Q3 2019 measure: Consultation workshop(s) with industry and relevant government or
state agencies (CRU, DFin, Revenue, IDA etc.)

Responsible body: SEAI
Status: Complete
Update: The first consultation workshop with industry and relevant Government Depart-
ments/State Agencies was held on 26 September 2019.

Route to Market for Renewable Electricity Generation

Action 28 Design and implement the RESS. Increase the volumes and frequencies of
RESS auctions to deliver on the 70% renewable electricity target by 2030
ensuring an appropriate community/enterprise mix to achieve an efficient
delivery of renewables.

Q3 2019 measure: Finalise the Detailed Design of the RESS including state aid notification
Responsible body: DCCAE
Status: Delayed
Update: Detailed RESS auction design underway with plan to begin qualification process for
first auction by end Q4 2019. Pre-notification submitted in June '19. Legal review of re-
sponses to DG Competition queries in progress ahead of formal state aid notification which
will not now happen until Q4.

Climate Action Plan 2019

First Progress Report

Micro-generation

Action 30 Develop an enabling framework for micro-generation which tackles existing
barriers and establishes suitable supports within relevant market segments

Q3 2019 measure: Establish a working group on micro-generation and renewable self-
consumption and agree terms of reference e.g. appropriate definitions, policy objectives,
engage with the CEP transposition project etc.
Responsible body: DCCAE
Status: Complete
Update: The Microgeneration Working Group has been established with Terms of Reference
circulated and invitations issued for a first meeting of the group which will take place on 23
September 2019.

Action 30 Develop an enabling framework for micro-generation which tackles existing
barriers and establishes suitable supports within relevant market segments

Q3 2019 measure: Begin review of requirements for resolving market settlement issues for
renewable self-consumers exporting to the grid

Responsible body: CRU
Status: Complete
Update: Discussions are taking place with ESBN to establish barriers to microgeneration and
potential solutions.

Climate Action Plan 2019

First Progress Report

3534

Action 31 Deliver pilot solar PV micro-generation scheme with a view to
commencement of enduring support scheme by 2021 to ensure that people
can sell excess electricity they produce back to the grid

Q3 2019 measure: Review of scheme (incl. budget) and potential for new technologies and
sectors to be included in broadened scope
Responsible body: SEAI
Status: Complete
Update: The initial review of solar PV has been drafted and Authority is working on the new
technologies and sectors for the broadened scope.

Action 32 Deliver Smart Metering Programme in line with current planned timelines
that will support the market for micro-generation

Q3 2019 measure: Commence review of requirements for resolving market settlement
issues for renewables self-consumers

Responsible body: CRU
Status: Complete
Update: The CRU has commenced the review described under this Action. The review of
market settlement issues and related regulatory decisions will continue in tandem with the
roll-out of smart meters under the National Smart Metering Programme.

Climate Action Plan 2019

First Progress Report

Action 32 Deliver Smart Metering Programme in line with current planned timelines
that will support the market for micro-generation

Q3 2019 measure: Support research and demonstration projects with a focus on enabling
the ‘smart home’ (e.g. demand side management, storage, communication protocols,
automated control, etc.)
Responsible body: SEAI
Status: Complete
Update: The 2019 SEAI National Energy Research Development and Demonstration Funding
Programme included a specific strand of projects supporting smart home enablement.
Successful award of funding subject to call evaluation process.

Carbon capture and storage

Action 33 Establishment of a Steering Group to examine and oversee the feasibility of
the utilisation of CCS in Ireland, and report to the Standing Committee on
Climate Action as appropriate

Q3 2019 measure: Agree appropriate research investment by Ervia/Gas Networks Ireland in
CCS feasibility

Responsible body: DCCAE
Status: Complete
Update: Research investment of €3.37m up to the end of Q1 2020 has been agreed at the
CCS Steering Group, which includes representatives from DCCAE and DHPLG. DPER and
NewERA also attend (EPA and SEAI to be included in Steering Group). Ervia is currently
preparing options and costs for the next phase of the feasibility study, post Q1 2020. These
will be presented to the CCS Steering Group for agreement.

Climate Action Plan 2019

First Progress Report

3736

Action 39 Launch targeted call under Climate Action Fund

Q3 2019 measure: Development of the scope of proposed call

Responsible body: DCCAE
Status: Delayed
Update: The development of the next call for applications under the Climate Action Fund
is dependent on the relevant legislation being in place to repurpose part of the NORA levy.
This is expected to be published for consideration by the Oireachtas in the coming months.

Enterprise

Action 40 Leverage and mobilise business cluster initiatives under the Regional
Enterprise Plans and Future Jobs Ireland 2019

Q3 2019 measure: Identification of all business cluster initiatives in Regional Enterprise
Plans and in Future Jobs Ireland 2019

Responsible body: DBEI
Status: Complete

Update:
•Officials have identified the different sectoral clusters and groups
within Future Jobs Ireland 2019 and the Regional Enterprise Plans.
Work is ongoing to better understand the activities of these clusters in
order to inform which are suitable for engagement on a decarbonisation agenda.
•When all suitable clusters have been identified DBEI will work with SEAI to develop
an approach for interaction with specific clusters and begin to develop an
engagement plan for sector groups.

Climate Action Plan 2019

First Progress Report

Action 46 Examine feasibility for commercial rates to be linked to BER

Q3 2019 measure: The Local Government (Rates) Bill 2018, which is currently before the
Oireachtas, includes a provision to enable Local Authorities to introduce rates alleviation
measures to support local and national policy objectives. It is noted that the specific nature
of any such schemes at local level will be a matter for the Local Authority concerned and
thus may include measres to support climate action

Responsible body: DHPLG
Status: Complete
Update: The Local Government Rates and Other Matters Act 2019 passed all stages of the
Oireachtas in July 2019. The process for commencement of relevant sections of the Act is
currently underway. Secondary legislation and/or Departmental circulars will be required as
part of the commencement process.

Built Environment:
Consolidating the Evidence Base and Driving Demand
Action 43 Consolidate data on current retrofit volume and depth to get a full picture

of energy efficiency and carbon savings funded by public bodies and those
supported by the Energy Efficiency Obligation Scheme across the residential,
commercial and public sectors

Q3 2019 measure: Identify schemes and supports outside of the SEAI schemes where
energy efficiency retrofit is already happening (both domestic and non-domestic buildings)

Responsible body: DCCAE
Status: Delayed
Update: Work will commence shortly. This action will be completed in the next quarter – Q4
2019.

Climate Action Plan 2019

First Progress Report

3938

New Delivery Model

Action 48 Develop a plan to establish a new delivery body to ensure the effectiveness
and efficiency of the delivery system for retrofits, including examining how
to deliver a major house retrofitting programme in the Midlands. We will also
look at easy pay-back models, for example through your electricity bill

Q3 2019 measure: Group to be formed to consider approaches to area based clustering/
aggregation and standardisation etc.

Responsible body: DCCAE
Status: Complete
Update: Being progressed as part of the work of the Task Force on the new National Retrofit
Delivery Programme. First meeting took place on 30 September 2019.

Action 49 Develop a plan to ensure that the grant schemes, new finance models and the
delivery system are effectively integrated

Q3 2019 measure: Group to be formed to consider how the new retrofit model can best be
delivered
Responsible body: DCCAE
Status: Complete
Update: First meeting of the Taskforce to took place on 30 September 2019.

Climate Action Plan 2019

First Progress Report

Action 51 Develop the supply chain for renewables and retrofitting through engagement
with ETBs and SOLAS

Q3 2019 measure: SEAI to consider updating the 2014 report ‘Ireland’s Sustainable Energy
Supply Chain Opportunity’

Responsible body: SEAI
Status: Complete
Update: Development of an updated supply chain opportunity is currently under
consideration by SEAI

Funding and Financing Projects

Building the Supply Chain

Action 53 Identify additional options for targeted financing for energy efficiency
retrofits in the domestic and commercial sectors

Q3 2019 measure: Develop proposals for an expansion of the pilot salary incentive scheme
for energy efficiency retrofits

Responsible body: SEAI and partners within existing programmes
Status: Complete
Update: SEAI have prepared proposals which have been received by DCCAE. These
proposals will be considered and taken forward as part of the work programme of the
Retrofit Taskforce established

Climate Action Plan 2019

First Progress Report

4140

Action 53 Identify additional options for targeted financing for energy efficiency
retrofits in the domestic and commercial sectors

Q3 2019 measure: Extend pilot salary incentive scheme for energy efficiency retrofits to 5
public sector bodies

Responsible body: SEAI
Status: Delayed
Update: Exploratory work underway, including some preliminary discussion with targeted
public sector entities indicating interest

Climate Action Plan 2019

First Progress Report

Action 53 Identify additional options for targeted financing for energy efficiency
retrofits in the domestic and commercial sectors

Q3 2019 measure: Identify and assess other options for the financing of energy efficiency
projects (e.g. green mortgages)

Responsible body: DCCAE
Status: Complete
Update: : SEAI research paper that identifies and assesses options for the financing of energy
efficiency projects has been completed. This will inform a key input into the established
Retrofit Taskforce deliberations.

Action 54 Provide easier to access tailored finance for SME and residential energy
efficiency investment utilising the EIB Smart Finance for Smart Buildings loan
scheme

Q3 2019 measure: Establish a Steering Committee and Working Group to design a new
financing scheme
Responsible body: DCCAE
Status: Complete
Update: This group has been established. DCCAE engaging with SBCI, EIB, NewERA and
SEAI. Work will progress as part of the Task Force established on retrofitting

Climate Action Plan 2019

First Progress Report

Action 54 Provide easier to access tailored finance for SME and residential energy
efficiency investment utilising the EIB Smart Finance for Smart Buildings loan
scheme

Q3 2019 measure: Develop a project plan with associated timelines for delivery of the new
Scheme

Responsible body: DCCAE
Status: Complete
Update: Project plan has been developed and will be progressed as part of the work of the
Task Force on the new National Retrofit Delivery Programme.

4342

Action 56 All new buildings (public and private) to be NZEB

Q3 2019 measure: Publish methodology for compliance with NZEB in all new buildings

Responsible body: SEAI
Status: Complete
Update: Methodology has been published on SEAI website. Software to be released by the
end of Q3 2019

Regulation and Fiscal Measures

Climate Action Plan 2019

First Progress Report

Action 56 All new buildings (public and private) to be NZEB

Q3 2019 measure: Implementation of tighter regulations on major renovations - Transpose
EPBD Legislation into law for Major Renovations and Nearly Zero Energy Buildings

Responsible body: DHPLG
Status: Complete
Update: SI 538 of 2017 introduced NZEB for Major Renovations for all Buildings other than
Dwellings. It applies to buildings commencing construction from the 1st Jan 2019 subject to
transition arrangements.

Action 56 All new buildings (public and private) to be NZEB

Q3 2019 measure: Advance performance requirements of building regulations to NZEB
standards to facilitate phasing out the installation of oil boilers in new dwellings where
feasible
Responsible body: DHPLG
Status: Complete
Update: CSO data shows oil boilers are currently installed in 5% of new dwellings. With the
new NZEB requirements it is expected that oil boilers will effectively be eliminated in new
dwellings by 2022.
These regulations require a 70% improvement in energy and carbon dioxide emissions
performance over 2005 standards for all new dwellings. They also require mandatory
renewables on all new dwellings to meet 20% of the regulated energy use of the dwelling.

Climate Action Plan 2019

First Progress Report

Action 58 Examine climate related fiscal measures across various sectors

Q3 2019 measure: Roll out of measures will be subject to the normal budgetary process

Responsible body: DFin
Status: Complete
Update: Budget 2020 announced that the carbon tax rate would increase from €20 per
tonne to €26 per tonne of CO2 and the business and non-business rates of electricity would
be equalised

4544

Action 60 Effectively Ban the installation of oil boilers from 2022 and the installation of
gas boilers from 2025 in all new dwellings through the introduction of new
regulatory standards for home heating systems, and ensure the supply chain
for the installation of renewable heating systems is in place. Enact the NZEB
performance requirements in regulation in 2019 to facilitate the effective
banning of oil boilers

Q3 2019 measure: Enact the NZEB performance regulations to facilitate the effective
banning of oil boilers

Responsible body: DHPLG
Status: Complete
Update: SI 183 of 2019 and SI 292 of 2019 transposed the NZEB requirements of the
Energy Performance of Buildings Directive in Q2 2019. These will take effect for Dwellings
commencing construction from 1st Nov 2019 subject to transition arrangements.
CSO data shows oil boilers are currently installed in 5% of new dwellings. With the new
NZEB requirements it is expected that oil boilers will effectively be eliminated in new
dwellings by 2022.

Heat pumps powered by electricity are currently installed in 39% of new dwellings. As a
result of new NZEB regulations it is expected that this penetration rate will significantly
increase to effectively eliminate gas boilers in new dwellings by 2025.

Climate Action Plan 2019

First Progress Report

Renewable heat and district heating

Action 69 Complete the rollout of the SSRH, including support for biomass and
anaerobic digestion heating systems

Q3 2019 measure: Open the second phase of the SSRH providing multi-annual support
payments to anaerobic digestion and biomass heating systems and review tariffs on an
annual basis
Responsible body: DCCAE
Status: Complete
Update: The second phase of the SSRH opened for applications in June 2019

Action 63 Address the split incentive issue in the rental market. A special advisory group
will make recommendations

Q3 2019 measure: Complete a review of relevant policies in other EU Member States and
identify potential policy options for Ireland

Responsible body: Advisory Group (DCCAE, DHPLG, SEAI and other stakeholders as needed)
Status: Complete
Update: Review complete and relevant measures have been incorporated into a draft
consultation paper

Climate Action Plan 2019

First Progress Report

Biogas and Biomethane

Action 71 Set a target for the level of energy to be supplied by biomethane injection in
2030

Q3 2019 measure: Carry out a public consultation on the development of the Biofuels
Obligation Scheme, including the addition of an advanced biofuel obligation which could
increase the supply of biomethane to the transport sector
Responsible body: DCCAE
Status: Complete
Update: A public consultation on the Biofuels Obligation Scheme was published on 30
September 2019. https://www.dccae.gov.ie/en-ie/energy/consultations/Pages/Public-
Consultation-on-Biofuels-Obligation-Scheme.aspx

 https://www.dccae.gov.ie/en-ie/energy/consultations/Pages/Public-Consultation-on-Biofuels-Obligatio
 https://www.dccae.gov.ie/en-ie/energy/consultations/Pages/Public-Consultation-on-Biofuels-Obligatio

4746

Action 72 Develop the EV charging network necessary to support the growth of EVs to
at least 800,000 by 2030 and set a target for the supply of infrastructure to
stay sufficiently ahead of demand

Q3 2019 measure: Introduce a capital support that will be provided to Local Authorities for
the development of up to 200 on-street public chargers per annum
Responsible body: DCCAE
Status: Complete
Update: A new support for the provision of on-street charge points by Local Authorities
opened for applications on 30 September 2019.

Transport
EV and CNG Station Network

Climate Action Plan 2019

First Progress Report

Action 72 Develop the EV charging network necessary to support the growth of EVs to
at least 800,000 by 2030 and set a target for the supply of infrastructure to
stay sufficiently ahead of demand

Q3 2019 measure: Commence the ESB Electric Vehicle High Power Charging Infrastructure
Development Project, supported by the Climate Action Fund, which will support growth to
at least 40,000 electric vehicles
Responsible body: DCCAE
Status: Complete
Update: The ESB Electric Vehicle High Power Charging Infrastructure Development Proj-
ect has commenced. The validation stage is complete and the project has proceeded to the
delivery stage.

Action 75 Develop an NSAI Standards programme to support climate action policy,
focusing initially on supporting the supply chain for renewables, retrofitting
and climate adaptation, including standard for electrical wiring rules to
include guidance for EV chargers

Q3 2019 measure: Agree scope and resources

Responsible body: NSAI
Status: Complete
Update:

• NSAI have agreed an approach to fulfilling this action and are working with SEAI on
the development of a number of relevant standards. The following are workstreams
underway:
Standard for electrical wiring rules (I.S. 10101)
•Draft standard is in the process of being edited.
•Anticipated that I.S. 10101 will be published by end of Q.4.
Standard Recommendation for use of heat pumps in domestic dwellings (S.R. 50-4)
•SEAI tendering process for a Technical Expert/Secretary, who will provide technical
input to the development of S.R. 50-4, is scheduled to be completed by the end of Sep-
tember.
•Technical Expert/Secretary and a newly established NSAI Technical Committee will start
work on drafting S.R. 50-4 in Q.4.
Standard Recommendation for domestic solar photovoltaic systems (S.R. 50-5)
•SEAI tendering process for a Technical Expert/Secretary, who will provide technical
input to S.R. 50-5, is being finalised.
•Intended to have a Technical Expert/Secretary in place during Q.4. The Technical
Expert/Secretary with input from a newly established NSAI Technical Committee will
commence work on drafting S.R. 50-5 during Q.4.

Climate Action Plan 2019

First Progress Report

Action 76 Develop the CNG fuelling network to support the uptake of CNG vehicles

Q3 2019 measure: Carry out a public consultation on the Biofuels Obligation Scheme
to include the development of an advance biofuel obligation to increase the supply of
renewable gas (i.e. biomethane) to the transport sector via CNG fuelling stations
Responsible body: DCCAE
Status: Complete
Update: A public consultation on the Biofuels Obligation Scheme was published on 30
September 2019. https://www.dccae.gov.ie/en-ie/energy/consultations/Pages/Public-
Consultation-on-Biofuels-Obligation-Scheme.aspx

https://www.dccae.gov.ie/en-ie/energy/consultations/Pages/Public-Consultation-on-Biofuels-Obligation
https://www.dccae.gov.ie/en-ie/energy/consultations/Pages/Public-Consultation-on-Biofuels-Obligation

4948

Action 77 Increase the use of biofuels to contribute to the growth of renewable energy
and reduction of GHG emissions in the transport sector

Q3 2019 measure: Carry out a public consultation on the development of the Biofuels
Obligation Scheme in the period 2021-2030
Responsible body: DCCAE
Status: Complete
Update: A public consultation on the Biofuels Obligation Scheme was published on 30
September 2019. https://www.dccae.gov.ie/en-ie/energy/consultations/Pages/Public-
Consultation-on-Biofuels-Obligation-Scheme.aspx

Biofuels

Climate Action Plan 2019

First Progress Report

Action 84 Consider updating and applying the CO2 based taxation for vehicle BIK re-
gime

Q3 2019 measure: Consider updating the CO2 based taxation bands for BIK

Responsible body: DFin
Status: Complete
Update: CO2 based BIK structure announced in Budget 2020, to commence with effect from
1 January 2023

Empowering Modal Shift and Sharing Economy in Transport

Action 85 Transition the urban PSO public bus fleet to LEVs

Q3 2019 measure: Initiate tender process for a framework contract for the purchase of
double-decker hybrid buses (diesel/electric)
Responsible body: NTA
Status: Complete
Update: Pre-qualification complete. Tender documents for a framework contract for the
purchase of double-decker hybrid buses (diesel/electric) have been completed and award of
the tender is expected in Q4. NTA has commenced the procurement process for up to 600
double-deck hybrid buses, as a key element of the BusConnects Programme. NTA intends to
enter into a Single Supplier Framework Agreement for the buses for a period of about five
years. The first delivery could take place before the end of 2020.

While the EU’s revised Directive on the Promotion of Clean and Energy-Efficient Road
Transport Vehicles is not expected to enter into force until 2021, the NTA’s aim is to ensure
compliance with the Directive for all new city buses delivered from next year onwards. As
such, any bus proposed by a manufacturer for inclusion in the tender will be expected to
meet the definition of a ‘clean vehicle’ provided for in the revised Directive.Regulation and Fiscal Measures

Climate Action Plan 2019

First Progress Report

Action 85 Transition the urban PSO public bus fleet to LEVs

Q3 2019 measure: Complete Low Emission Bus Trial

Responsible body: DTTAS
Status: Complete
Update: The Low Emission Bus Trial was established to examine the suitability of a range of
technologies and fuels for the urban bus fleet. Full electric, hybrid-electric, and compressed
natural gas buses were tested alongside exhaust-retrofitted diesel buses. The buses were
assessed under a number of headings including CO¬2 and air quality pollutant emissions,
energy efficiency, costs, and infrastructural requirements.

The buses were tested under real-driving conditions on selected routes in both Dublin and
Cork between December 2018 and May 2019. A comprehensive report outlining the findings
of the trial was produced and sent to the NTA to further inform bus procurement policies. A
high-level executive summary of the findings of the trial is available on the DTTAS website
HERE: https://www.gov.ie/en/publication/d2f90f-key-findings-from-the-low-emission-
bus-trial/ It is expected that a non-commercially sensitive version of the full report will be
available by year end.

https://www.dccae.gov.ie/en-ie/energy/consultations/Pages/Public-Consultation-on-Biofuels-Obligation
https://www.dccae.gov.ie/en-ie/energy/consultations/Pages/Public-Consultation-on-Biofuels-Obligation
https://www.gov.ie/en/publication/d2f90f-key-findings-from-the-low-emission-bus-trial/
https://www.gov.ie/en/publication/d2f90f-key-findings-from-the-low-emission-bus-trial/

5150

Action 85 Transition the urban PSO public bus fleet to LEVs

Q3 2019 measure: Public Consultation on alternatively fuelled buses (part of a wider public
transport policy consultation)
Responsible body: DTTAS
Status: Delayed
Update: The Minister for Transport, Tourism and Sport will launch a public consultation
in October on a review of Ireland’s public transport and active travel policy. Documents
are ready for publication but the delay relates to producing audio and HTML files that are
accessible to maximise the reach of the public consultation process. The policy review is
considering all aspects of public transport (bus, rail, and tram) and active travel (cycling and
walking) policy.

The following documents will be published as part of the public consultation:

•9 thematic background papers looking at the most important areas of public transport
and active travel policy – including a paper on alternatively fuelled buses in the urban
PSO fleet;
•A Report of an initial Round Table Discussion with stakeholders in 2018;
•An Ex Post Evaluation of the Smarter Travel Areas programme 2012-2016; and
•A high-level assessment of the implementation status of the actions under the existing
policies, Smarter Travel: A Sustainable Transport Future and the National Cycle Policy
Framework.

Action 88 Increase public bus network capacity and usage (implementation of
BusConnects services network)

Q3 2019 measure: Publish revised BusConnects Dublin network for public consultation

Responsible body: NTA
Status: Delayed
Update: Public consultation on the revised BusConnects Dublin network to commence in
October. This will be a further interim step in the planning process - it will take another 12
months of technical, environmental, and transport impact assessment work before any final
plans are complete for presentation to An Bord Pleanála for statutory approval in second half
of 2020.

Action 90 Add additional capacity to Luas network

Q3 2019 measure: Delivery of first tram extension (extends 42m tram to 54m) for testing
and commissioning
Responsible body: NTA
Status: Complete
Update: The Luas Green Line Capacity Enhancement project will provide additional capacity
on the Luas Green Line over the coming years, to cater for the growing demand on the line
in the short to medium term. It includes lengthening the existing green line trams to 55m
length, plus the purchase of 8 additional 55m long trams. A major expansion of Sandyford
Depot is underway to facilitate the growth in the green line fleet. An order has been placed
with Alstom to lengthen the existing tram fleet. Power system upgrades are also required
along the green line to facilitate the additional and longer trams.

The first tram extension has been completed including the testing and commissioning
processes. It is expected that the tram will enter passenger service in Q3.

Climate Action Plan 2019

First Progress Report

Action 92 Commence the transition to hybrid trains to allow extended electrification of
rail services

Q3 2019 measure: Complete rail fleet technology assessment, adopt rail fleet strategy and
initiate tender process for bi-mode/electric fleet
Responsible body: NTA
Status: Complete
Update: : Pre-qualification submissions for the tender process for fleet supply received and
being assessed.

DART Expansion, a €2 billion investment under Project Ireland 2040, will see the capacity of
the rail network transformed through investment in up to 300 new carriages, electrification
of lines to Maynooth, M3 Parkway, Hazelhatch and Drogheda, and key infrastructure works
to allow more trains to operate in the Greater Dublin Area.

An ambitious tender for up to 600 carriages allows for the planned fleet expansion,
replacement of the original DART fleet (the 76-carriage fleet will be almost 45 years old at
the end of the current National Development Plan in 2027) and other carriages, and ensure
that the framework is in place for more carriages to be ordered if further growth in demand
occurs.

Climate Action Plan 2019

First Progress Report

5352

Action 94 Review public and sustainable transport policy and develop a roadmap to
decarbonise all PSO public transport

Q3 2019 measure: Publish public consultation on public/sustainable transport policy,
including rural transport
Responsible body: DTTAS
Status: Delayed
Update: As per update under Action 85, the Minister for Transport, Tourism and Sport will
launch a public consultation in October on a review of Ireland’s public transport and active
travel policy. The policy review is considering all aspects of public transport (bus, rail, and
tram) and active travel (cycling and walking) policy.

Climate Action Plan 2019

First Progress Report

Action 94 Review public and sustainable transport policy and develop a roadmap to
decarbonise all PSO public transport

Q3 2019 measure: Review to include consideration of electrification of public transport
Responsible body: DTTAS
Status: Delayed
Update: As per update under Action 85, the Minister for Transport, Tourism and Sport will
launch a public consultation in October on a review of Ireland’s public transport and active
travel policy. The policy review is considering all aspects of public transport (bus, rail, and
tram) and active travel (cycling and walking) policy. The Consultation will include a high-level
assessment of the implementation status of the actions under the existing policies, Smarter
Travel: A Sustainable Transport Future and the National Cycle Policy Framework.

Action 96 Review and bring forward a revised implementation plan for the outstanding
policies and actions in the 2009-2020 policy Smarter Travel, A Sustainable
Transport Future

Q3 2019 measure: Publish a revised implementation plan for Smarter Travel

Responsible body: DTTAS
Status: Delayed
Update: As per update under Action 85, the Minister for Transport, Tourism and Sport will
launch a public consultation in the coming weeks on a review of Ireland’s public transport
and active travel policy. The policy review is considering all aspects of public transport (bus,
rail, and tram) and active travel (cycling and walking) policy. The Consultation will include a
high-level assessment of the implementation status of the actions under the existing policies,
Smarter Travel: A Sustainable Transport Future and the National Cycle Policy Framework.

Climate Action Plan 2019

First Progress Report

Agriculture, Forestry and Land Use Irish Agriculture Vigorously Adopting

Carbon Abatement Opportunities and the Food Industry Encouraging this
Transformation

Action 103 Support the maximum possible environment and climate ambition in the
post-2020 CAP

Q3 2019 measure: Consultation on draft interventions

Responsible body: DAFM
Status: Complete
Update: Draft SWOT analysis (and needs assessment) published for public consultation on
9th September and will remain open until 4th October. Stakeholder workshop scheduled
for 4th October. The preparation of the draft CAP Strategic Plan has commenced. The
draft interventions will be based on the findings from the SWOT and needs assessment.
Consultations on the CAP negotiations will continue via the CAP Consultative Committee,
which comprises representatives of the main stakeholders including DCCAE. The Committee
has met on three occasions with two further meetings planned by end of the year.
Presentations focussing on the environment and the climate were made at the 2nd meeting
of the Committee.

The draft SWOT analysis for the CAP Strategic Plan post 2020 focusses on 9 specific
objectives, including 3 objectives that are directly related to climate and the environment:

1. Contribute to climate change mitigation and adaptation, as well as sustainable
 energy;
2. Foster sustainable development and efficient management of natural resources such

 as water, soil and air;
3. Contribute to the protection of biodiversity, enhance ecosystem services and

 preserve habitats and landscapes.

5554

Climate Action Plan 2019

First Progress Report

Action 110 Actively engage all stakeholders to develop a roadmap to ensure the future
development of the agriculture and land-use (including forestry) sector will be
built on environmental sustainability, and contribute fairly to Ireland’s climate,
air and energy targets

Q3 2019 measure: Develop roadmap building blocks: vision, mission, principles and targets
Responsible body: DAFM
Status: Delayed
Update: The building blocks, vision, mission, principles and targets have been developed
and agreed at the Management Board of the Department of Agriculture, Food and the
Marine. In addition presentations have been made to both the Food Wise 2025 High Level
Implementation Committee (HLIC) and the Environmental Sustainability Committee (ESC) as
part of the wider stakeholder engagement. Further consultation has been held with Teagasc,
Bord Bia and DCCAE in advance of publication. It is planned that this roadmap will be
published for public consultation by the end of October 2019.

Action 110 Actively engage all stakeholders to develop a roadmap to ensure the future
development of the agriculture and land-use (including forestry) sector will be
built on environmental sustainability, and contribute fairly to Ireland’s climate,
air and energy targets

Q3 2019 measure: Establishment of workstreams to develop actions to deliver targets
Responsible body: DAFM
Status: Complete
Update: A series of work stream have been identified and developed internally – these work
streams and actions will form part of the overall public consultation of the roadmap and
will be revised accordingly following received submissions. In addition, the workstreams
are assisting in contribution to the overall governance of climate change within DAFM.
An internal governance structure has been established with DAFM to oversee delivery of
the actions for the agriculture, land use and forestry sector within the All-of-Government
Climate Action Plan.

Climate Action Plan 2019

First Progress Report

Promoting Diversification of Land Use, Part of Gradual Transition

Action 115 Implement and review roadmap for achieving afforestation rates as outlined
in the Programme for Government and Forestry Programme Mid-Term Review

Q3 2019 measure: Initiate a review of recommendations outlined in the 2018 COFORD
Forest Land Availability Implementation Group Report to identify measures required to
remove barriers and increase levels of afforestation. Address potential for additional
afforestation on state-owned land and forest estate access requirements

Responsible body: DAFM
Status: Complete
Update:

•A DAFM high-level team undertook a study visit to Scotland at end-August to
 review Scottish forestry policy. DAFM also engaged a Scottish consultant to review
 our forestry approval procedures similar to an exercise undertaken for the Scottish
 authorities in 2018.
•Work to carry out Attitudinal Surveys was actioned through the report analysing the
 socio-economic effects of forestry in Co. Leitrim which was published in Wk 1
 September;
•A Review of the UK Woodland carbon code to investigate a similar model for Ireland
 was further developed and progress made as a result of a DAFM bilateral with UK
 carbon code staff in Edinburgh.
•The inclusion of forestry in the calculation of the on-farm Carbon Navigator was
 well advanced in Q3 2019.

Action 105 Develop research and innovation infrastructure

Q3 2019 measure: Enhance the capability of the agricultural catchment programme to
monitor emissions across farming systems
Responsible body: DAFM
Status: Delayed
Update: The Agricultural Catchments Programme (ACP) was established to monitor the
effectiveness of measures to protect and review water quality under the implementation of
the Nitrates regulations and contribute to meeting monitoring requirements in the Nitrates
derogation. The current ACP is operational to the end of 2019 and works in partnership with
over 300 farmers in six intensively farmed catchments.

This expansion of the ACP programme has required additional time and resources to develop
a detailed proposal and identification of the associated financial commitment so as to ensure
the enhanced requirements will be achieved. A new ACP will be in place by 1st January 2020.

5756

Climate Action Plan 2019

First Progress Report

Action 116 Implement the Forestry Programme 2014-2020 in line with Mid-Term Review
recommendations and targets set

Q3 2019 measure: Progress the measures introduced under the government’s Mid-Term
Review of the Forestry Programme 2014-2020, including the promotion of the Woodland
Environmental Fund
Responsible body: DAFM
Status: Complete
Update:

•Measures being implemented as outlined in the Mid-Term Review, including:
•Increases in grant and premiums have now been made across all relevant schemes e.g.
increase in broadleaved and diverse conifer categories, 2nd thinning for woodland in
place, continuous cover pilot scheme now operational, trees shelter and hare fencing
introduced.
•Forestry promotion Group held its quarterly meeting in July chaired by Minister to
review public and private promotion of forestry in Ireland.
•Promotional campaign of forestry continues – first of 15 DAFM-funded promotional
projects across Ireland held in Counties Kerry and Leitrim in Q3 2019. The Woodland
Festival in Leitrim (one of the DAFM funded projects), which gave a broad overview of
forestry and its benefits, was particularly well attended, while the Forest-Connections
event in Kerry highlighted recreational and education use of forests by all age-groups.
Very positive feedback particularly in local media for these events.
•Similar promotion was held at National Ploughing Championships by both DAFM and
Teagasc with a forest harvester simulator available on the DAFM stand for use by public
plus merchandise highlighting forestry role in climate change mitigation.
•37 new knowledge transfer groups were approved at end Q2 2019, the majority of
which are now operational in Q3 2019. Two new companies signed up for Woodland
Environment Fund. Promotion day planned for Q4 for Irish businesses to highlight
benefits of CSR and WEF.
•The Department will be holding an internal Forestry Communications Workshop in
Q4 to refine promotional message and determine most effective means to promote
afforestation and all of the forestry schemes.

Action 116 Implement the Forestry Programme 2014-2020 in line with Mid-Term Review
recommendations and targets set

Q3 2019 measure: Consider options for incentivising appropriate forestry measures,
including agroforestry, as a complementary land use for farmers under the CAP post 2020
Responsible body: DAFM
Status: Complete
Update:

•An Open Day on a Co. Kildare farm for agro-forestry was hosted by DAFM in Q3
(28 August 2019). A detailed media and promotion campaign was launched to coincide
with it.
•150k ha’s of potential new agro-forestry land were brought into play through a
bilateral agreement between DAFM and EPA at end-September 2019.
• The draft SWOT analysis on CAP out for public consultation specifically considers
forestry under objective 8; “Promote employment, growth, social inclusion
and local development in rural areas, including bio-economy and sustainable
 forestry. This public consulation closes on 11th October 2019 and submissions
received will inform the CAP strategic plan post 2020.

Action 119 Increase productivity and resilience of the national forest estate and tree
species to improve adaptation to climate change to deliver cumulative
additional sequestration potential

Q3 2019 measure: Continue to implement tree breeding programmes for key species to
increase productivity and resilience and increase species diversity in the national forest
estate
Responsible body: DAFM
Status: Complete
Update: Selection and breeding programmes in progress. Significant work ongoing in devel-
oping a Forest Genetic Resources strategy through the COFORD Council with key species
identified. Building resilience and species diversity is important and the mid-term review
resulted in increased premiums to increase the planting of a range of species.

5958

Climate Action Plan 2019

First Progress Report

Action 119 Increase productivity and resilience of the national forest estate and tree
species to improve adaptation to climate change to deliver cumulative
additional sequestration potential

Q3 2019 measure: Continue to implement Forest Genetic Resources Seed Stand and Seed
Orchard scheme to increase supply of selected and improved forest reproductive material

Responsible body: DAFM
Status: Complete
Update: The Forest Genetic Resources Seed Stand and Seed Orchard Scheme are open and
applications assessed. Significant work achieved in the continued assessment of existing
seed stands to ensure that the best material is available for planting in all afforestation
measures.

Action 120 Develop tools for communicating productivity and climate benefits of forests
for landowners

Q3 2019 measure: Promote the DAFM felling decision tool and other forest management
tools Incorporate use of the tool into relevant advisory Services
Responsible body: DAFM
Status: Complete
Update: The DAFM felling tool continues to be promoted on the DAFM website and public
events. A demonstration event was held at National Ploughing Championships in September
2019 and was also promoted at Energy in Agriculture in August 2019. This tool is freely
available and allows forest owners to determine the impact of felling crops at different
rotation lengths. It is rolled out as part of the curriculum for the 37 new Knowledge Transfer
Groups which were approved by DAFM at end Q2 2019. Other tools are available on the
DAFM website to examine the indicative impact of wind on trees in a number of wind hazard
zones. These and other tools will continue to be promoted by DAFM and Teagasc at forest
public events in Q4 2019.

Climate Action Plan 2019

First Progress Report

Action 121 Work with other public bodies and community groups exploring opportunities
to increase public access in forests on publicly owned lands

Q3 2019 measure: DAFM to follow up on feedback from recent promotion campaign to
explore opportunities for new amenity forests
Responsible body: DAFM
Status: Complete
Update: DAFM is working with Coillte on their proposal, as announced in Q3 2019, of their
intention to re-design nine existing forests in the Dublin mountains for greater recreation
and biodiversity use. 4 new applications for native woodland establishment have been
received under the Neighbourwood scheme since Q1 as a direct result of the DAFM
promotional campaign.

Action 123 Continuation and strengthening of activity in forest health, including mon-
itoring and surveillance of the health and vitality of Ireland’s forest estate
and implementation of import controls on a range of plants, wood and wood
products

Q3 2019 measure: Promote policies and information to reduce risks of damage to the forest
estate e.g. fire, wind, flooding. Prepare Agriculture Adaptation Plan

Responsible body: DAFM
Status: Complete
Update: DAFM continue to carry out monitoring and surveillance within the National Forest
Estate and carry out a range of import controls. The DAFM sectoral adaptation plan public
consultation process is now complete, taking place from 27th June to 16th August 2019.
DAFM received 49 submissions within the deadline. The DAFM Sectoral Adaptation plan will
outline the importance of adaptation in the land, seafood and forest sector. The statutory
plan is on target for submission to Government within the statutory deadline.

6160

Climate Action Plan 2019

First Progress Report

Cost-effective Energy Substitutes

Action 130 Set a target for the level of energy to be supplied by indigenous biomethane
injection in 2030, taking account of the domestic supplies of sustainable
feedstock and consider how the supports necessary to reach such a target
would be funded

Q3 2019 measure: Carry out a public consultation on the Biofuels Obligation Scheme
to include the development of an advanced biofuel obligation to increase the supply of
renewable gas (i.e. biomethane) to the transport sector via CNG fuelling stations
Responsible body: DCCAE
Status: Complete
Update: A public consultation on the Biofuels Obligation Scheme was published on 30
September 2019. https://www.dccae.gov.ie/en-ie/energy/consultations/Pages/Public-
Consultation-on-Biofuels-Obligation-Scheme.aspx

Climate Action Plan 2019

First Progress Report

Better Management of Peatlands and Soils

Action 133 Assess and implement mitigation options on post-production, peat extraction
sites

Q3 2019 measure: Assess the optimum post production after-use across all Bord na Móna
peat extraction sites
Responsible body: BnM
Status: Complete
Update: Draft rehabilitation plans have been prepared on a bog by bog basis across the
entire estate and Bord na Móna is currently engaging with stakeholders to update and
further detail those plans. The IDEEA Group are developing Natural Capital accounts for
Bord na Móna, which will assess the rehabilitation plans against a suite of criteria, including
carbon mitigation possibilities. The intention would be to utilise this assessment as part
of optimising the overall after use of the bog lands. Bord na Móna is currently revising its
strategic land use framework to reflect its revised strategy for publication in Q4 2019.

Action 133 Assess and implement mitigation options on post-production, peat extraction
sites

Q3 2019 measure: Timely implementation and optimum management practices on
extraction sites as they retire from production
Responsible body: BnM
Status: Complete
Update: : Bord na Móna Management have started an internal and external stakeholder
dialogue process in respect of the optimum management practices on extraction sites as
they retire from production.

Waste and the Circular Economy

Action 135 Lead the transformation from waste management to circular economy
practice through delivery of a new national policy

Q3 2019 measure: Commence public consultation on waste policy
Responsible body: DCCAE
Status: Complete
Update: A High Level Consultation Event on Waste Policy and the Circular Economy took
place on 16 September, 2019.

https://www.dccae.gov.ie/en-ie/energy/consultations/Pages/Public-Consultation-on-Biofuels-Obligation
https://www.dccae.gov.ie/en-ie/energy/consultations/Pages/Public-Consultation-on-Biofuels-Obligation

6362

Climate Action Plan 2019

First Progress Report

Action 138 Support the development of eco-design and circular economy opportunities
for Irish enterprises to reduce waste over the full lifecycle of products

Q3 2019 measure: Consultation with DBEI on input to Circular Economy Action Plan
Responsible body: DCCAE
Status: Complete
Update: DCCAE has been liaising with DBEI, with a meeting on 23 September discussing
proposals for embedding circular economy principles in Irish manufacturing. Engagement will
continue throughout the consultation process, including further engagement with DBEI’s
CSR forum and further Circular Economy presentation at a CSR Stakeholder event.

Action 140 Maintain Government leadership in taking responsibility for own resource
consumption, particularly single use plastics, energy, waste and water

Q3 2019 measure: Government Departments to publish Resource Efficiency Action Plan

Responsible body: DCCAE
Status: Complete
Update: DCCAE is monitoring the publication of all REAPs, eight Departments have
confirmed they have published reports, waiting on confirmation of remaining plans.

Action 142 Regulate and incentivise producers of waste, particularly packaging, to
ensure the prevention of waste and the use of recycled materials in packaging
products

Q3 2019 measure: Pilot eco-modulation fees for packaging

Responsible body: Repak
Status: Complete
Update: Guidance from the EU Commission on how to ensure effective modulation of
fees for packaging is due by year end. In the interim, Repak continue to work on a fee
modulation system. The initial phase of the programme is focusing on gathering data which
will be integral to the future development of eco-modulation fees for packaging. The pilot
is gathering data on what the level of fees should be and what impact they will have, and
has been introduced. The data will allow Ireland to move in 2020 to dual billing for the
top producers showing their current fees and what the fees would look like under an eco-
modulated fee structure with the intention to have a full roll out in 2021. A lot of work is
needed to deliver this change and we are starting the work now rather than waiting for the
EU guidance but the guidance will assist in delivery.

Climate Action Plan 2019

First Progress Report

Public Sector Leading By Example

Action 147 Introduce a Climate Action Mandate for every public body and a Climate
Action Charter for each Local Authority through the use of Ministerial policy
directions, or equivalent power

Q3 2019 measure: Seek Government approval for public sector mandate requirements for
all non-commercial public bodies and for a Climate Action Charter for Local Authorities

Responsible body: DCCAE
Status: Complete
Update: The process of seeking Government approval commenced, the Memo on public
sector mandate arrangements and the Local Authority Charter has been approved by
the Minister and circulated to Government Departments. Final decision by Government
expected in early October.

Action 148 Mandate the inclusion of green criteria in all procurements using public funds,
introducing requirements on a phased basis and provide support to procurers
as required

Q3 2019 measure: OGP to issue circular

Responsible body: OGP

Status: Delayed
Update: A final circular has been agreed between DPER/OGP and DCCAE. To give maximum
impact to this circular it has been delayed until post-Budget. It will be published and become
mandatory in the week beginning October 14th.

6564

Climate Action Plan 2019

First Progress Report

Action 148

Mandate the inclusion of green criteria in all procurements using public funds,
introducing requirements on a phased basis and provide support to procurers
as required

Q3 2019 measure: Upskill programme for procurers and specifiers
Responsible body: EPA
Status: Complete
Update: Upskilling work is underway with the following supports already being provided by
DCCAE:

•Direct engagement with OGP sourcing teams as frameworks arise for renewal
•National GPP training event took place in Dublin on 26 September
•GPP4Growth Interreg Europe project in year 3 of delivery providing education and
awareness training to national, regional and local bodies
•Formal training course being developed by SEAI and DCCAE/EPA for delivery in 2020.

Action 149 Enable the deployment of electric vehicles in public sector fleets

Q3 2019 measure: Consider extending the incentive for wheelchair accessible electric
SPSVs in the 2019 grant scheme

Responsible body: DTTAS
Status: Complete
Update: A purchase grant scheme aimed at encouraging a transition to electric vehicles
(EVs) in the Taxi/Limousine/Hackney (SPSV) sector was launched in February 2018. SPSV
drivers can avail of a grant of up to €7,000 towards the purchase of an EV. The grant plays
a fundamental role in developing public awareness of EVs and EV taxis provide a great
opportunity for members of the public to experience an EV themselves.

The electric SPSV grant scheme can currently be used in conjunction with the NTA’s
‘Wheelchair Accessible Vehicle’ grant scheme; however, to date only one EV WAV has been
purchased. Administrative steps, including redrafting of the Schemes terms and conditions,
application forms, and contracts, has been undertaken by the NTA to place the operation of
the electric SPSV grant scheme on a footing which would allow its scope to be extended to
further incentivise wheelchair accessible vehicles, such extension and level of grant funding
available for EV WAVs being dependent on capital allocations post Budget 2020.

Climate Action Plan 2019

First Progress Report

Action 150 Support the development of Local Authority climate action leadership and
capacities

Q3 2019 measure: Formulate and deliver technical training to LA staff through CAROs
Responsible body: CAROS
Status: Complete
Update: The training plan has been formulated and delivery has commenced. Training
objective across all of the sector will be on-going from next year and during the period 2021-
23.

Action 150 Support the development of Local Authority climate action leadership and
capacities

Q3 2019 measure: Formulate and deliver behavioural change training programme to LA
staff through IPA and SEAI
Responsible body: CCMA
Status: Complete
Update: Through the establishment of the Climate Action Regional Offices (CAROs),
technical training has been carried out for Local Authority (LA) staff. LAs have also
formulated and delivered training on climate action, to elected members, across the country
on a regional basis.

A further technical and behavioural training programme, which will run for the next 4/5 year
period, has been formulated and will enable LAs to carry out their additional obligations
arising from the Climate Action Plan. It is envisaged delivery of this training will commence
before year end.

6766

Climate Action Plan 2019

First Progress Report

Action 150 Support the development of Local Authority climate action leadership and
capacities

Q3 2019 measure: Survey Local Authorities to establish baseline of current climate change
activities and establish best practices
Responsible body: CCMA
Status: Complete
Update: As a key public sector body, the local government sector has been proactive in
many areas, providing a range of services to the public, including critical infrastructure, water
resources and flood risk management, nature-based solutions and public engagement, each
of which have the potential to deliver positive climate actions, therefore reducing the impact
of climate change. The research carried out by the sector reflects the critical role to be
played by local government in delivering ambitious targets under the government’s Climate
Action Plan and in that regard the research also fulfils the obligation under Action 150,
namely to survey Local Authorities to establish baseline of current climate change activities
and establish best practices.

A questionnaire capturing the broad range of local authority climate actions between 2014-
2018 was circulated to all local authorities and was supplemented with a more in-depth
quantitative study examining energy efficiencies across local authorities between 2011-
2017. Case studies across the local authorities’ main functional areas were collected to
highlight areas of climate action best practice in the sector.
The results demonstrate that local authorities have delivered extensive climate actions
between 2011-2018 across critical infrastructure, water resources and flood risk
management, nature-based solutions and public engagement. Copies of the report are
available through the offices of the Local Government Management Association (LGMA) who
carried out the research on behalf of local government.

Climate Action Plan 2019

First Progress Report

Action 150 Support the development of Local Authority climate action leadership and
capacities

Q3 2019 measure: Develop a list of priority interventions and identify funding sources and
collaboration opportunities with other agencies

Responsible body: CCMA
Status: Compete
Update: National Level: Work is ongoing within the CCMA to identify interventions in
collaboration with agencies such as Coillte, Electric Ireland, Sustainable Authority of Ireland
(SEAI), EPA, Met Eireann and others. These interventions will likely include delivery of
projects such as re-forestation, provision of electric vehicle charge points, use of local
authority leisure centres as energy sinks, increasing the number of Sustainable Energy
Communities (SECs) as per Action 167 of the Climate Action Plan, roll out of the National
Dialogue through existing local government networks etc.

Regional Level: The Climate Action Regional Offices (CAROs) have developed a number
of strategic partnerships with other agencies since their establishment. This has resulted
in a number of opportunities for climate action related activity in the areas of research,
training, leadership development, specialism development, community interaction, funding
opportunities (at European, national and local levels), spatial planning etc. Other agencies
currently working with the CAROs at a regional level include 3rd level institutions such as
MaREI, Maynooth University, DCU etc., OPW, Met Eireann, DCCAE, Regional Assemblies,
SEAI, EPA, AILG, Climate Ireland, Transport Infrastructure Ireland (TII), Irish Water, Arts
Council of Ireland, Waterford Walls etc.

Local Authority Level: A number of local authorities, with the support of their relevant CARO,
have developed local climate action related interventions and projects, many on a pilot basis,
to support behavioural change and community capacity building. These projects highlight
the unique role that the local government sector, in collaboration with others, can play in the
development of climate capacity at a local level.

Action 151 Implement an enhanced approach to energy performance and renewable
energy capability in school buildings

Q3 2019 measure: Use the recently announced Summer Works Scheme for 2020 onwards
to increase the engagement of schools on monitoring energy usage

Responsible body: DES
Status: Complete
Update: Payment of all grants to be allocated under the Summer Works Scheme for 2020
onwards will be subject to schools registering on the SEAI website “Energy-in-Business,
Monitoring and Reporting for Schools” and must do so before grant aid is paid. Schools
can register by using the following link: https://www.seai.ie/energy-in-business/monitor-
ing-and-reporting/for-schools/

https://www.seai.ie/energy-in-business/monitoring-and-reporting/for-schools/
https://www.seai.ie/energy-in-business/monitoring-and-reporting/for-schools/

6968

Climate Action Plan 2019

First Progress Report

Ireland’s International Action on Climate Breakdown

Action 154 Seek to at least double the percentage of ODA spending on climate finance by
2030, and report on our expenditure each year

Q3 2019 measure: Annual reports produced on ODA expenditure on climate

Responsible body: DFAT
Status Delayed
Update: DPER have now finalised the compilation of Ireland’s 2018 climate finance
expenditure from across Departments. The total figure is €75m, with €64.3m coming from
DFAT. The DPER figures now enable the production of Irish Climate Action Report, to be
published on the DFAT’s dedicated climate learning platform website , and shared with
the UN. The 2018 figures indicate that the Programme for Government target of €175m
by 2020 has now been met and exceeded. The publication of the report has been slightly
delayed in Q3 but is expected by the end of October.

Action 157 Launch a Strategy for Partnerships with Small Island Development States in
recognition of the specific challenges presented by climate change to them,
accompanied by a package of support and partnerships

Q3 2019 measure: Develop and launch a new strategy for partnerships with SIDS and
advance core support and partnerships
Responsible body: DFAT
Status: Complete
Update: Ireland’s Strategy for Partnership with Small Island Developing States was launched
by the Tánaiste in June, during the Our Ocean Wealth Summit in Cork. The strategy was
well-received, including by 30 senior SIDS representatives from New York, and the President
of the Seychelles. Work is ongoing to advance the partnerships, including the dedication
of a specific SIDS team within DFAT in Q3 2019. The May launch of the Irish Trust Fund at
the Asia Development Bank in Fiji was attended by Minister Ciarán Cannon, and was well-
received. It provides a framework for continued discussion and engagement on climate
action, both in the Asia-Pacific Region and among key Multilateral Development Bank
partners.

Climate Action Plan 2019

First Progress Report

Action 158 Play a leadership role at the September 2019 UN Secretary General Summit
on Climate Action, championing Youth Engagement and Public Mobilisation

Q3 2019 measure: Lead preparations for Climate Summit on youth engagement and public
mobilisation
Responsible body: DFAT
Status: Complete
Update: The action track for Youth Engagement and Public Mobilisation was a great success,
with over 40 UN member states signing up to the youth pledge initiative (‘Kwon Gesh’). The
innovative Youth Summit, held just before the main Summit, was attended by 500 people.
Many of the participants were young climate activists, who had an opportunity for dialogue
with the UN Secretary General. Irish support of €100,000 enabled the participation of
young climate activists from LDCs and SIDS. Greta Thunberg’s electrifying speech at the
opening high-level segment set the scene for the whole Summit, and An Taoiseach was
given a keynote speech slot, during which he was able to announce key Irish initiatives in
climate action. Ireland was also able to announce €1m in support to a major LDC initiative
for adaptation, which was well-received. The Government was represented by An Taoiseach,
Minister for Communications, Climate Action and Environment Richard Bruton, and Minister
for Youth and Children Katherine Zappone, all of whom had high-profile speaking slots
throughout the Summit. The Summit and Ireland’s role in the Youth and Public Mobilisation
track provided visibility in a leadership role in New York, specifically for the first time on
climate change.

Citizen Engagement, Community Leadership and Just Transition

Action 159 Enhance the effectiveness of climate-related communications, network
building and deliberative capacity within and through the NDCA

Q3 2019 measure: Launch Tidy Towns’ ‘Climate Action and Air Quality’ Award

Responsible body: DCCAE
Status: Complete
Update: Judging complete for ‘Climate Action and Air Quality’ Tidy Towns award, winners will
be announced on September 30th as part of the overall annual prize giving ceremony in the
Helix organised by DRCD

7170

Climate Action Plan 2019

First Progress Report

Action 159 Enhance the effectiveness of climate-related communications, network
building and deliberative capacity within and through the NDCA

Q3 2019 measure: Prepare the first annual report on the activities of the NDCA, in
consultation with the Advisory Group

Responsible body: DCCAE
Status: Delayed
Update: Draft report on activities carried out under the initial phase of the NDCA has been
finalised by DCCAE. Following consultation with NDCA Advisory Group, report will be
submitted to the Minister in October.

Action 160 Assess the economic and employment implications of the transition to a
low-carbon economy

Q3 2019 measure: Examine the distributional aspects of an increase in the carbon tax
trajectory

Responsible body: DFin
Status: Complete
Update: The distributional aspects of increases in the carbon tax trajectory were examined
by the Economic and Social Research Institute (ESRI). Their final report, entitled “The
economic and distributional impacts of an increased carbon tax with different revenue
recycling schemes”, was published on the day of the Budget 2020 (8th October 2019) and is
available at: https://www.esri.ie/publications/the-economic-and-distributional-impacts-of-
an-increased-carbon-tax-with-different
The study found that a carbon tax could have some adverse impacts on GDP, inequality and
household income. However, the impact is limited and could be reduced by using a well-
designed revenue recycling scheme. These results emanate from research that used the
ESRI’s environment, energy and economy (I3E) model for Ireland.

Climate Action Plan 2019

First Progress Report

Action 160 Assess the economic and employment implications of the transition to a
low-carbon economy

Q3 2019 measure: Examine the distributional aspects of an increase in the carbon tax
trajectory on labour types
Responsible body: DFin
Status: Complete
Update: The distributional aspects of increases in the carbon tax trajectory on production
sectors was examined by the ESRI as part of their research process on “The economic and
distributional impacts of an increased carbon tax with different revenue recycling schemes”
(https://www.esri.ie/publications/the-economic-and-distributional-impacts-of-an-increased-
carbon-tax-with-different)
The study used the ESRI’s environment, energy and economy (I3E) model for Ireland which
included three labour types based on skill level (low, medium, high). Each labour type has
a market, where the equilibrium wage is determined. This allowed for insights into diverse
impacts across labour types as well as labour income effects across households, where each
RHG has a different composition of labour types. The I3E, however, assumes an exogenous
labour supply and does not include unemployment.

The study found that a carbon tax could have some adverse impacts on GDP, inequality and
household income. However, the impact is limited and could be reduced by using a well-
designed revenue recycling scheme.

Action 160 Assess the economic and employment implications of the transition to a
low-carbon economy

Q3 2019 measure: Examine the possibility of using models to identify the impacts of
specific policies
Responsible body: DCCAE
Status: Complete
Update: Paper being prepared in DCCAE on modelling infrastructure currently available to
policy system to identify capacities and any gaps for potential further development.

https://www.esri.ie/publications/the-economic-and-distributional-impacts-of-an-increased-carbon-tax-
https://www.esri.ie/publications/the-economic-and-distributional-impacts-of-an-increased-carbon-tax-
https://www.esri.ie/publications/the-economic-and-distributional-impacts-of-an-increased-carbon-tax-
https://www.esri.ie/publications/the-economic-and-distributional-impacts-of-an-increased-carbon-tax-

7372

Climate Action Plan 2019

First Progress Report

Action 163 Examine national and international sources of funding that could be used to
support the transition to a low-carbon economy and society

Q3 2019 measure: Examine ways existing programmes available from SEAI and accelerated
capital allowances could be used to support a Just Transition
Responsible body: SEAI
Status: Delayed
Update: This action will commence shortly. SEAI reviews all its programmes within the
context of employment benefits across the supply chain and of the need to be mindful of
Just Transition opportunities.

Action 164 Coordinate and support the development of tools and supports at regional
and enterprise level which address just transition objectives

Q3 2019 measure: Include a Just Transition standing item on the agenda of each of the
nine regional areas
Responsible body: Regional Steering Committees
Status: Complete
Update: The agendas of each of the nine regional areas will include a standing item on Just
Transition when the next meetings are scheduled for Oct/Nov 2019.

Action 169 Create a framework in which social enterprises can be formed and grow

Q3 2019 measure: Finalise Ireland’s first National Policy on Social Enterprise
Responsible body: DRCD
Status: Complete
Update: On 18 July 2019, Minister Ring launched Ireland’s first National Policy on Social
Enterprise (2019 – 2022). This followed a public consultation in April 2019 which received
well over 100 submissions. The Policy is focused on three main objectives:
1. Creating Awareness of Social Enterprise
2. Growing and Strengthening Social Enterprise
3. Achieving Better Policy Alignment
The implementation of the Policy will open new opportunities for social enterprises to
address social and environmental challenges.

Action 174 Review infrastructure sizing and design standards to reflect the demand of
domestic scale low-carbon technologies

Q3 2019 measure: Review urban and rural domestic connection design standards

Responsible body: ESBN
Status: Complete
Update: ESBN has submitted completed review to CRU on 20 September 2019.

Action 174 Review infrastructure sizing and design standards to reflect the demand of
domestic scale low-carbon technologies

Q3 2019 measure: Approve urban and rural domestic connection design standards
(updated)
Responsible body: CRU
Status: Complete
Update: Urban and rural domestic designs have been approved. The review of infrastructure
sizing and design standards will facilitate greater uptake of domestic scale low carbon
technologies. This sets the standard required for the connection of, for example, Heat Pumps
and Electric vehicles in new builds essentially addressing the higher load standards required
by these new technologies.

Climate Action Plan 2019

First Progress Report

Action 174 Review infrastructure sizing and design standards to reflect the demand of
domestic scale low-carbon technologies

Q3 2019 measure: Introduce new urban and rural domestic connection design standards

Responsible body: ESBN
Status: Complete
Update: ESBN have introduced new urban and rural connection design standards. The
review of infrastructure sizing and design standards will facilitate greater uptake of domestic
scale low carbon technologies. This sets the standard required for the connection of, for
example, Heat Pumps and Electric vehicles in new builds essentially addressing the higher
load standards required by these new technologies.

7574

Action 175 Promote greater awareness of, and access to, network services available in
the case of severe weather events by ESB Networks

Q3 2019 measure: Deliver targeted promotion via social media to the friends and family of
the elderly and those with medical needs, advising how they can support their elderly family
or neighbours in case they lose power
Responsible body: ESBN
Status: Complete
Update: This is ready to go and is triggered by an actual event such as a storm

Climate Action Plan 2019

First Progress Report

Action 175 Promote greater awareness of, and access to, network services available in
the case of severe weather events by ESB Networks

Q3 2019 measure: Engage with the Irish Deaf Society, to improve their stakeholders’ access
to ESB Networks services

Responsible body: ESBN
Status: Complete
Update: ESB Networks has engaged with the Deaf Society, Ireland. ESBN has provided a
dedicated emergency number for their members to contact and the Deaf Society Ireland has
published this to their members via video, posters and across social media channels.

Climate Action Plan 2019

First Progress Report

Action 178 Science Foundation Ireland, with engagement of DCCAE, will create national
awareness amongst the Irish public of key actions that need to be taken at
an individual and national level to ensure Climate Action adaptation and
mitigation

Q3 2019 measure: Development and delivery of Regional Festivals Funding programme

Responsible body: SFI
Status: Complete
Update: National Science Week will take place from the 10th – 17th November 2019. The
theme for the week is aligned to climate mitigation and adaptation, with a goal to help
people understand the changes that can and need to be adopted to ensure Climate Action.
As part of Science Week, 13 Regional Science Week Festivals across the country have
been supported through the SFI Discover Science Week funding programme and 14 event
programmes in other locations. SFI is working closely with the DCCAE and relevant national
agencies and interest groups to deliver the national Science Week public engagement
campaign.

SFI is working closely with RTÉ, under its joint agreement, to support climate on RTÉ during
Science Week. In particular, SFI and RTÉ are jointly supporting an event series of 3 hourly
programmes across Science Week during the peak schedule. This series will look at how Irish
families are addressing climate change at an individual level. The programme is continuing to
develop in advance of November.

Action 176 Engage with all utility providers to improve the resilience of services in the
face of severe weather events

Q3 2019 measure: Ensure that each of the main utilities review infrastructure sizing
requirements associated with transition to low carbon

Responsible body: DCCAE
Status: Complete
Update: Gas Networks: Hydrogen : GNI is liaising with several European gas organisations
evaluating the suitability of existing gas transmission and distribution networks to
accommodate both hydrogen blends and 100% hydrogen.
Biomethane: The existing network has capacity to accommodate substantial new loads of
biomethane through construction of biomethane injection facilities.
Electricity Networks: ESBN continues to review its network requirements in relation to the
transition to a low-carbon economy.

7776

Climate Action Plan 2019

First Progress Report

Climate Action Plan 2019

First Progress Report

Action 179 Undertake public consultation to inform future Rural Development Strategy

Q3 2019 measure:Undertake public consultation process on new rural policy

Responsible body: DRCD
Status: Complete
Update: The Department of Rural and Community Development held a series of stakeholder
workshop events during Q2 2019 as part of the consultation process on the development
of the new rural policy. In considering the locations the Department endeavoured to have
as comprehensive a geographic spread of the country as possible in order to maximise
participation at regional/local level. Discussions at the events focused on the challenges
and opportunities for rural Ireland, in a forward-looking manner, for the coming 5 years. The
events were well attended by a wide range of stakeholders including local communities, State
Agencies, local government, and central Government Departments.

In addition to the eight regional stakeholder events, two events were held to obtain the
views of young people living in rural Ireland, including an event attended by almost 50 young
people, between the ages of 14 and 18, who live in rural Ireland, and are members of the
Foróige network countrywide.

A small number of public consultation town hall events are being planned for September/
October 2019 to obtain input from individuals living and working in rural Ireland. It is also
intended to undertake an online consultation process during the Autumn, inviting views
from members of the public and interested stakeholders, which will further inform the
development of the new rural policy. Action 182 Build local/regional resilience to the impacts of climate change through

delivery of Local Authority Adaptation Strategies as required under the NAF

Q3 2019 measure: Development of local adaptation strategies by each local authority in
Ireland

Responsible body: Local Authorities
Status: Complete
Update: All local authorities have now completed strategies which have been adopted at
local level.

Adaptation

Action 181 Build sectoral resilience to the impacts of climate change through delivery of
sectoral plans as required under the NAF

Q3 2019 measure: Preparation of sectoral plans required under NAF and submission to
Government for approval
Responsible body: DCCAE
Status: Complete
Update: The 12 sectoral plans have been finalised and submitted to Government for
approval.

7978

Climate Action Plan 2019

First Progress Report

Action 183 Put in place arrangements to ensure Climate Ireland is developed to its full
potential as an operational support for climate adaptation and climate action
in Ireland

Q3 2019 measure: Prepare business case for implementation

Responsible body: DCCAE
Status: Delayed
Update: A draft business case has been prepared by DCCAE. EPA will be consulted on the
business case.

Action 183 Put in place arrangements to ensure Climate Ireland is developed to its full
potential as an operational support for climate adaptation and climate action
in Ireland

Q3 2019 measure: Secure Government Approval for resources and proposal

Responsible body: DCCAE
Status: Delayed
Update: A Memo is being prepared to secure approval for resources to support a permanent
solution for the Climate Ireland platform. Some issues remain to be determined in respect of
the business case being prepared. The Memo will be brought in Q4.

Action 7 Implement a rolling strategy to reform environmental taxation measures
across all relevant tax heads

Ongoing measure: Equalise diesel and petrol excise rates over an appropriate period of time

Responsible body: DFin
Status: On Schedule
Update: The Tax Strategy Group (TSG) Paper set out options for equalising the rates over
a 5 year period. This proposal was considered in the context of Budget 2020 and will be
reviewed again in the context of the annual budgetary process.

Action 7 Implement a rolling strategy to reform environmental taxation measures
across all relevant tax heads

Ongoing measure: Recalibrate VRT and motor tax regimes for passenger cars in light of
recent progress on emissions standards

Responsible body: DFin
Status: On Schedule
Update: The TSG Paper set out options to recalibrate the VRT and motor tax regimes,
including through the incorporation of the WLTP emissions test into these regimes. This
proposal was considered in the context of Budget 2020 and will be reviewed again in the
context of the annual budgetary process, having regard to the fact that only WLTP CO2
values will be recorded on vehicle documentation from January 2021.

Ongoing Actions
Carbon pricing and cross cutting policies

Climate Action Plan 2019

First Progress Report

On Schedule Delayed Total Out Going
53 0 53

Summary

8180

Action 7 Implement a rolling strategy to reform environmental taxation measures
across all relevant tax heads

Ongoing measure: Consider the introduction of an emissions-based motor tax for Light
Goods Vehicles (LGVs)

Responsible body: DFin
Status: On Schedule
Update: Policy options under consideration in context of the Budget. Proposal included in
TSG paper on Climate Action.

Action 7 Implement a rolling strategy to reform environmental taxation measures
across all relevant tax heads

Ongoing measure: Consider the merits of equalising electricity tax rates for business and
electricity consumers to €1/MWh

Responsible body: DFin
Status: On Schedule
Update: Preliminary work included in TSG paper on Climate Action. Budget 2020 announced
that the business and non-business rates of electricity would be equalised.

Climate Action Plan 2019

First Progress Report

Action 7 Implement a rolling strategy to reform environmental taxation measures
across all relevant tax heads

Ongoing measure: Consider the introduction of an environmental rationale into the vehicle
BIK regime
Responsible body: DFin
Status: On Schedule
Update: A proposal to revise the vehicle BIK regime was included in the TSG paper on
Climate Action. This proposal was considered in the context of Budget 2020. In keeping with
Action 84, Budget 2020 included measures for a CO2 based BIK structure, to commence
with effect from 1 January 2023.

Action 8 Implement a carbon tax rate of at least €80 per tonne by 2030 and carry out a
full assessment of a trajectory of increases over successive annual Budgets

Ongoing measure: Assess a carbon tax trajectory of at least €80/tonne by 2030, having
regard to considerations on the social and economic impacts

Responsible body: DFin
Status: On Schedule
Update: Following examination of the distributional impacts of increases in the carbon tax,
the rate of carbon tax for petrol and diesel was increased from €20 to €26 per tonne of CO2
on budget night, and will be increased for other fuels from 1 May 2020. The Minister of
Finance announced his intention to steadily increase the rate to meet €80 by 2030.

Climate Action Plan 2019

First Progress Report

Action 10 Develop a strategy on mobilisation of private sector investment to meet our
climate targets

Ongoing measure: NewERA will work with the commercial state companies, the Ireland
Strategic Investment Fund, the Strategic Banking Corporation of Ireland and other public
bodies, to identify priority opportunities in key sectors to mobilise private investment
towards assisting in meeting our climate objectives. The Ireland Strategic Investment Fund
will work with the Food and Agriculture sectors to evaluate the role Agriculture can
play in achieving our climate change targets, including new technologies, farming practices
and assessment of solutions that are proven in other countries such as anaerobic digesters.

Responsible body: NewERA
Status:On Schedule

8382

Action 11 Implement new strategy for international financial services to promote the
development of the sustainable finance sector in Ireland

Ongoing measure: Monitoring of sustainable finance measures within the new Strategy

Responsible body: DFin
Status: On Schedule
Update: Ireland for Finance Measures

Measure 23: Continue to raise awareness of the responsible investment agenda
On schedule: via the Sustainable & Responsible Investment Forum (SIF Ireland). Experts are
developing an annual report which will be launched on ESG Day, 5th November as part of
Climate Finance Week Ireland.

Measure 24: International collaboration to mobilise global financial centres in support of the
sustainability agenda
On schedule: A Sustainable Nation Ireland staff member has been seconded to the role
of Managing Director of Financial Centres for Sustainability (FC4S) for Europe. The FC4S
network is now 26 members with Tokyo and Beijing financial centres being the latest
members to join the group.

Measure 37: Deliver training programmes in sustainable finance and responsible investment
supported by Sustainability Skillnet (SS)
On schedule: Several programmes have been delivered by Sustainability Skillnet and a
calendar of events for H2 has being finalised. Following widespread consultation with
relevant stakeholders, a Sustainable Finance Day event was held on May 16th.

Measure 38: Undertake a deep sector analysis of future sustainable finance and responsible
investment skills and talent requirements
On schedule: A Working Group has been formed by Sustainability Skillnet and this group has
finalised the Terms of Reference of this analysis.

Measure 47: Co-host the European Climate Finance Innovation Summit in Dublin, May 2019
Complete: The ‘Catalysing Global Savings to Advance our Sustainability Goals’ event was held
on 16th May which brought together leading international financial institutions and asset
managers. Among them were the Asian Development Bank, the European Investment Bank,
BlackRock, BNP Paribas, KPMG, SEB, S&P Global Ratings and the European Commission.

This event coincided with the decision by the World Bank to list a €1.5bn Sustainable
Development Bond on the Irish Stock Exchange (Euronext Dublin), its first 10-year bond
since 2009. The bond, raising €1.5bn from institutional investors around the globe, will
finance sustainable development activities and engage investors with their Sustainable
Development Goals (SDGs).

Measures for Q3: All sustainable finance measures due for Q3 as part of the ‘Ireland for
Finance’ strategy are on schedule. Detailed updates on these measures will be provided in
the next Climate Action Plan update.

Action 14 Strengthen our delivery of public funding for basic and applied research to
underpin government policy, meet our decarbonisation objectives and open
up new economic opportunities

Ongoing measure: Prioritise public funding for energy, climate action and sustainability,
aligned with the refreshed national Research Priority Areas 2018 to 2023
Responsible body: SFI (and all other public research funders)
Status: On Schedule
Update:

•Update: SFI is developing targeted challenge programmes that will address areas
of strategic importance for Ireland and where STEM-led solutions can deliver
transformative impact in the area of climate action. To this end, the SFI Challenge Team
is engaging nationally and internationally to identify and refine these challenges. The
challenge-based approach is likely to feature as a key element in SFI’s new strategy for
the period to 2025 which is currently under development.
•SFI is currently revising the Spokes programme to particularly facilitate cross-centre
collaborations in areas of strategic need. It is envisaged that this programme will re-
launch in Q4 2019 and will be open for an application by relevant Research Centres/SFI
Partnerships in the area of climate action.

Action 14 Strengthen our delivery of public funding for basic and applied research to
underpin government policy, meet our decarbonisation objectives and open
up new economic opportunities

Ongoing measure: In the context of Innovation 2020 and its successor, a strategic approach
to investment in research infrastructure for climate action relevant research will be pursued

Responsible body: SFI
Status: On Schedule
Update:

•A strategic approach to investment in research infrastructure (including in the area
of climate action) will feature as an important part of SFI’s new strategy for the period
to 2025 which is currently under development. It is also likely to be included in the
successor to Innovation 2020 as the need to invest in research infrastructure featured
strongly as an issue in the Mid-term Review of Innovation 2020.
•Pending this, the SFI Infrastructure 2018 Call has a reserve list of awards that were
recommended for funding but for which sufficient funding was not available. This
includes a number of awards relevant to climate action. The reserve list will remain active
until the end of 2019.

Climate Action Plan 2019

First Progress Report

8584

Action 15 Implement National Planning Framework

Ongoing measure: Deliver NPF objectives for regional development and urban growth, in
particular NPF National Policy Objectives 1a and 2a with regard to the development of the
regions and growth within the cities
Responsible body: DHPLG
Status: On Schedule
Update: Work on implementing NPF objectives for regional development and urban growth
is progressing well. The development of necessary regional structures are well advanced and
the three Regional Economic and Spatial Strategies (RSES) are expected to be made by the
Regional Assemblies by the end of 2019; the EMRA RSES was made on 28th June.

In addition, building on previous work by the ESRI in formulating long-term demographic
and econometric projections which underpinned the NPF, a collaborative approach has been
agreed between DHPLG and the ESRI to undertake further planning related research.

Action 15 Implement National Planning Framework

Ongoing measure: Deliver NPF objectives for compact growth, in particular NPF National
Policy Objectives 3a, 3b and 3c, with regard to targets for development within the existing
built footprint of settlements
Responsible body: Local Authorities
Status: On Schedule
Update: Work continues in respect of the implementation of National Strategic Outcome
1 of the NPF, i.e. Compact Growth. This has manifested through the launch of the Urban
Regeneration and Development Fund in 2018, which supports sustainable growth in Ireland’s
five cities and larger towns, with a total budget of €2 billion to 2027.

Further, DHPLG’s publication in 2018 of new Sustainable Urban Housing: Design Standards
for New Apartments and Urban Development and Building Heights guidelines for planning
authorities commits to a shift towards securing more compact and sustainable urban and
rural development, which requires significantly more effective land management in key
development areas, as well as use of underutilised areas for sustainable residential delivery.

The Land Development (LDA) was established by DHPLG through secondary legislation in
2018. The LDA was established to ensure optimal use of State land, with the over-riding
strategic objective to coordinate sites for regeneration and development, especially for home
delivery, while focusing on the overall public interest in determining land use. The work of
the Agency will progress the compact growth objectives of the NPF.

Climate Action Plan 2019

First Progress Report

Action 15 Implement National Planning Framework

Ongoing measure: Continue to deliver all other National Policy Objectives set out in the
NPF, to work towards achieving the ten shared National Outcomes as part of Project
Ireland 2040
Responsible body: Whole of Govt
Status: On Schedule
Update: Implementation of the broad range of objectives of the NPF, beyond those wholly
specific to regional and urban development, is being overseen across Government by the
PI2040 Delivery Board and supported by the Investment Projects and Programmes office in
DPER and the National and Regional Planning Policy section in DHPLG. Work is progressing
on a national strategic projects and programmes tracker and an update of the public
spending code, led by DPER. DHPLG is overseeing the implementation of broader policy
objectives through the statutory planning system, which includes preparation of the three
Regional Spatial and Economic Strategies (RSESs), the first of which was approved in Q2
2019, with provisions for monitoring now being put in place.

Action 15 Implement National Planning Framework

Ongoing measure: Continue to deliver the urban (DHPLG) and rural (DRCD) regeneration
and development funds on a competitive bid basis, to include specific evaluation criteria in
relation to potential to reduce greenhouse gas emissions
Responsible body: DRCD and DHPLG in collaboration with Local Authorities
Status: On Schedule
Update: First call for both funds concluded with an initial set of projects approved for both
the urban fund (87 projects) and rural fund (84) combining projects in both categories of
ready to go and project development stages. Second rural fund call (2019) now closed and
development of a second urban fund call currently in progress for launch in Q4 2019.

Both funds evaluation criteria continue to be developed jointly between DHPLG/DRCD in
response to the National Planning Framework (NPF) high level objectives on transitioning to
a competitive, low carbon, climate-resilient and environmentally sustainable economy.

Climate Action Plan 2019

First Progress Report

8786

Electricity: Regulatory Streamlining of Renewables and Grid Development

Action 20 Implement energy actions under the Government Statement on the Role of
Data Centres in Ireland’s Enterprise Strategy to ensure that large demand
connections are regionally balanced to minimise grid reinforcements

Ongoing measure: Develop longer term measures to facilitate data centres and minimise
grid reinforcement

Responsible body: CRU
Status: On Schedule
Update: Discussions are underway with EirGrid on longer term measures to facilitate data
centres and minimise grid.

Action 23 Assess the network development required to integrate higher levels of RES-E
and develop a high-level network development plan to (and beyond) 2030

Ongoing measure: Annual publication of the Transmission Development Plan, Generation
Capacity Statement and Transmission Forecast Statement with input from ESBN as appro-
priate
Responsible body: EirGrid
Status: On Schedule
Update: The latest Transmission Development Plan (2018-2027) was approved by the CRU
on 2 August 2019. A copy is available on the EirGrid webpage at: http://www.eirgridgroup.
com/site-files/library/EirGrid/Transmission-Development-Plan-2018-2027.pdf
The Generation Capacity Statement published on 24 September 2019. Copy available at:
http://www.eirgridgroup.com/site-files/library/EirGrid/EirGrid-Group-All-Island-Genera-
tion-Capacity-Statement-2019-2028.pdf
The latest Ten Year Transmission Forecast Statement (2018-2027) was published on 24
September 2019. Copy available at: http://www.eirgridgroup.com/site-files/library/EirGrid/
TYTFS-2018-FINAL-HI-RES.pdf

Climate Action Plan 2019

First Progress Report

Action 25 Facilitate the development of Offshore Wind, including the connection of at
least 3.5 GW of offshore wind, based on competitive auctions, to the grid by
2030. We will establish a top team to drive this ambition

Ongoing measure: Monitoring of projects to ensure they abide by Terms and Conditions of
the auction including construction deadlines

Responsible body: DCCAE
Status: On Schedule
Update: Auction due to be held in Q2 2021.

Action 26 Support the ocean energy research, development and demonstration pathway
for emerging marine technologies (wave, tidal, floating wind) and associated
test infrastructure

Ongoing measure: Complete the mapping of all Irish offshore waters through the INFOMAR
Programme to support site selection for offshore energy

Responsible body: GSI
Status: On Schedule
Update: While INFOMAR, the national programme, will complete by end 2026, the areas
appropriate to offshore renewables are being prioritised, including Irish Sea and test Sites on
west coast. Q2&3 2019 saw focus on mapping of south coast, centred on Baltimore. GSI/MI
will now meet or exceed the target of 8,700 km.sq mapping for 2019.

Off-shore Renewables

Climate Action Plan 2019

First Progress Report

http://www.eirgridgroup.com/site-files/library/EirGrid/Transmission-Development-Plan-2018-2027.pdf
http://www.eirgridgroup.com/site-files/library/EirGrid/Transmission-Development-Plan-2018-2027.pdf
http://www.eirgridgroup.com/site-files/library/EirGrid/EirGrid-Group-All-Island-Generation-Capacity-Statement-2019-2028.pdf
http://www.eirgridgroup.com/site-files/library/EirGrid/EirGrid-Group-All-Island-Generation-Capacity-Statement-2019-2028.pdf
http://www.eirgridgroup.com/site-files/library/EirGrid/TYTFS-2018-FINAL-HI-RES.pdf
http://www.eirgridgroup.com/site-files/library/EirGrid/TYTFS-2018-FINAL-HI-RES.pdf

8988

Enterprise

Action 41 Promote the integration of climate considerations into business operations
through the work of the Corporate Social Responsibility Stakeholder Forum

Ongoing measure: Encourage businesses to implement resource efficiencies

Responsible body: DBEI
Status: On Schedule
Update:

•The Corporate Social Responsibility Stakeholder Forum is actively engaging with
enterprises and is promoting climate considerations on a regular basis amongst its
members.
•The second CEO/Leaders’ Breakfast was held on the 27th June 2019 in Smock
Alley Theatre. The theme was ‘CSR in Ireland Today’ which focused on CSR from a
business/organisation perspective and its impact in wider society. The event was
 attended by over 130 leaders from across business, Government, and civil society,
along with the Minister. The two keynote speakers were Dr Rory Sullivan, London
School of Economics and Politics, who spoke about responsible investment and
Tomás Sercovich, CEO, BITCI who spoke about meaningful CSR for business and society.

Action 41 IPromote the integration of climate considerations into business operations
through the work of the Corporate Social Responsibility Stakeholder Forum

Ongoing measure: SEAI to engage with the DBEI Corporate Social Responsibility
Stakeholder Forum to highlight supports available to businesses to improve their energy
efficiency
Responsible body: SEAI
Status: On Schedule
Update: SEAI have engaged with DBEI. SEAI have been established as a stakeholder in the
grouping.

Climate Action Plan 2019

First Progress Report

Action 45 Maximise the potential for BER and DEC data to help households and
businesses decarbonise their buildings

Ongoing measure: Develop interactive tools and a system of reports for homeowners to
identify the impact of energy upgrades on their homes
Responsible body: SEAI
Status: On Schedule
Update: Development of a new tool has commenced to provide BER data for supply-chain
operator use in the form of an API (Application Program Interface) and Open Data. This will
support the supply chain to innovate in delivery models (e.g. One-Stop-Shop, Obligated
Parties, Finance Products)

Action 45 Maximise the potential for BER and DEC data to help households and
businesses decarbonise their buildings

Ongoing measure: Develop interactive tools using BER database for industry to identify
potential market and allow for aggregated delivery models

Responsible body: SEAI
Status: On Schedule
Update: Development of a new tool has commenced to provide BER data for supply-chain
operator use in the form of an API (Application Program Interface) and OpenData. This will
support the supply chain to innovate in delivery models (e.g. One-Stop-Shop, Obligated
Parties, Finance Products).

Built Environment Consolidating the Evidence Base and Driving Demand

Climate Action Plan 2019

First Progress Report

9190

Action 50 Skill-up current contractors/other industry players in deep retrofit, NZEB and
new technology installations

Ongoing measure: Develop Retrofit Standard/Guidance for traditionally built buildings (i.e.
generally pre-1940 construction)

Responsible body: DCHG
Status: On Schedule
Update: Initial discussions have taken place with D/HPLG and D/CCAE on the formation of
a steering group to advance this action. Tender process for contractor to prepare standard/
guidance to commence in Q4 2019.

Action 50 Skill-up current contractors/other industry players in deep retrofit, NZEB and
new technology installations

Ongoing measure: Support relevant professional bodies in the development of training
specifications/courses for the design of NZEB and Deep Retrofit buildings

Responsible body: SEAI
Status: On Schedule
Update: A number of workshops have been held (e.g. at RIAI, CIBSE, Engineers Ireland &
CIF). Additional workshops planned for Q3 2019.

Climate Action Plan 2019

First Progress Report

Funding and Financing Projects

Built Environment Consolidating the Evidence Base and Driving Demand
Action 50 Skill-up current contractors/other industry players in deep retrofit, NZEB and

new technology installations

Ongoing measure: Review process to encourage recruitment and retention strategies for
BER Assessors

Responsible body: SEAI
Status: On Schedule
Update: SEAI has surveyed all BER assessors to identify key challenges to assessor retention.
A position paper and engagement workshops to identify next steps in development
supporting assessors through the launch of DEAP 4 software is a more immediate priority.

Action 53 Identify additional options for targeted financing for energy efficiency
retrofits in the domestic and commercial sectors

Ongoing measure:Assess the potential for energy suppliers to pilot a Pay-As-YouSave
mechanism and on-bill finance scheme

Responsible body: SEAI
Status: On Schedule
Update: This is due for delivery in 2020. No significant work started. This will be considered
as part of the development process of new Energy Efficiency Obligation Scheme (EEOS),
pursuant to EED (Recast) Article 7 by 1H2020. This broader EEOS development has
commenced but resource challenged within both SEAI and DCCAE.

Climate Action Plan 2019

First Progress Report

9392

Action 67 Set a trajectory for commencing and implementing the Department of
Education and Skills deep energy retrofit programme

Ongoing measure: Supporting capital investment in the higher education sector, both in
the upgrade and retrofit of existing buildings, which will incorporate energy efficiency
improvements, and new buildings which are built to NZEB standards
Responsible body: DES
Status: On Scedule
Update: Progress is being made on approving a pipeline of strategic projects for the HE
sector which will incorporate energy efficiency improvements. These projects include new
buildings and major upgrades of existing buildings. Allocations to five projects (UCD, UCC,
MU, NUI Galway and IT Sligo) under the Higher Education Strategic Infrastructure Fund
were announced in Q3 2019. Significant refurb/upgrade projects announced in Q1/2 2019
include projects in IT Sligo, LYIT and NCAD.

Energy Performance Contracting

Action 68 Support the wider deployment and use of EPCs by building capacity and
expertise in the public sector

Ongoing measure: SEAI will continue to promote awareness and understanding of EPC, and
provide Project Assistance Grants, training and other supports to public and private sector
organisations to implement EPC projects
Responsible body: SEAI
Status: On Schedule
Update: SEAI Continue to offer a suite of supports for public and private bodies to promote
EPC including project assistance grants for audits and EPC facilitation, guidance and model
contract templates

Schools and Third Level Education

Climate Action Plan 2019

First Progress Report

Regulation and and Fiscal Measures

Action 82 Consider the recalibration of VRT and motor tax regimes for passenger cars
in light of recent progress on emissions standards and to further incentivise
LEVs

Ongoing measure: Recalibrate VRT and motor tax regimes for passenger cars in light of
recent progress on emissions standards

Responsible body: DFin
Status: On Schedule
Update: The TSG Paper set out options to recalibrate the VRT and motor tax regimes,
including through the incorporation of the WLTP emissions test into these regimes. This
proposal was considered in the context of Budget 2020 and will be reviewed again in the
context of the annual budgetary process.

Action 83 Consider the introduction of an emissions-based VRT and motor tax for LGVs
and HGVs

Ongoing measure: Introduce an emissions-based VRT and motor tax for Light Goods
Vehicles (LGVs) and Heavy Goods Vehicles (HGVs)

Responsible body: DFin
Status: On Schedule
Update: Preliminary work in respect of light commercial vehicles carried out in earlier TSG
papers. Nothing as yet on HGVs.

Climate Action Plan 2019

First Progress Report

9594

Action 84 Consider updating and applying the CO2 based taxation for vehicle BIK
regime

Ongoing measure: Introduce CO2 based taxation for vehicle BIK regime

Responsible body: DFin
Status: On Scedule
Update: Proposal included in TSG paper on climate Action Plan, with Co2 based BIK
structure announced in Budget 2020.

Climate Action Plan 2019

First Progress Report

Agriculture, Forestry and Land Use Irish Agriculture Vigorously Adopting
Carbon Abatement Opportunities and the Food Industry Encouraging this
Transformation
Action 103 Support the maximum possible environment and climate ambition in the

post-2020 CAP

Ongoing measure: Engage in negotiation of CAP regulations

Responsible body: DAFM
Status: On Schedule (overall EU CAP process delayed and hence timelines to be pushed out)
Update: The CAP negotiation process is ongoing at EU level. Ireland’s response to the
negotiations is co-ordinated through regular and ongoing meetings of the Department’s
CAP Response Committee, the MB Steering Group on the CAP, and extensive consultations
taking place in parallel with stakeholders. Since the negotiation process started in June
2018, DAFM has fully engaged in the process, putting forward Ireland’s position on the draft
regulations at Working Group and Special Committee of Agriculture meetings at official level
and at Ministerial level at each Agri-Fish Council of Ministers meeting.

In addition, DAFM officials are engaging with their EU counterparts both on a bilateral and
multilateral basis to find common ground on the CAP proposals. DAFM has also submitted
written comments outlining Ireland’s position on the key issues of most concern to us. Ire-
land has outlined its support for the increased environmental and climate ambition as set out
in the Commission’s proposals.

Action 103 Support the maximum possible environment and climate ambition in the
post-2020 CAP

Ongoing measure: Preparation of SWOT analysis on basis of internal, external exante
evaluation and SEA for input to the development of the CAP Strategic Plan

Responsible body: DAFM
Status: On Schedule
Update: The preparation of the draft CAP Strategic Plan has commenced. The draft
interventions will be based on the findings from the SWOT and needs assessment.
Consultation on the draft SWOT has commenced with an open call for submissions from 9th
September to 11th October 2019, and a stakeholder workshop scheduled for 4th October.
The draft SWOT analysis for the CAP Strategic Plan post 2020 focusses on 9 specific
objectives, including 3 objectives that are directly related to climate and the environment:

1. Contribute to climate change mitigation and adaptation, as well as sustainable energy;
2. Foster sustainable development and efficient management of natural resources such as
water, soil and air;
3. Contribute to the protection of biodiversity, enhance ecosystem services and preserve
habitats and landscapes;

Consultations on the CAP negotiations will continue via the CAP Consultative Committee,
which comprises representatives of the main stakeholders including DCCAE. The Committee
has met on three occasions with two further meetings planned by end of the year.
Presentations focussing on the environment and the climate were made at the 2nd meeting
of the Committee.

Climate Action Plan 2019

First Progress Report

Action 116 Implement the Forestry Programme 2014-2020 in line with Mid-Term Review
recommendations and targets set

Ongoing measure: Promote forestry generally through Teagasc and DAFM initiatives, under
the aegis of the Forestry Promotion Working Group, chaired by DAFM Minister of State
Responsible body: DAFM
Status: On Scedule
Update: Measures being promoted across a number of initiatives. A series of Teagasc public
events in 2019 continue to raise awareness on the importance of forestry. The increases
in grant and premiums outlined in the Mid-term review continue to be publicised on the
DAFM website, public forestry events and a range of media outlets. The successful roll out of
knowledge transfer groups will continue to raise awareness of managing the existing forest
estate among forest owners.

Promoting Diversification of Land Use, Part of Gradual Transition

9796

Climate Action Plan 2019

First Progress Report

Promoting Diversification of Land Use, Part of Gradual Transition

Action 124 Support Regional Assemblies to identify areas of potential growth in the
bioeconomy

Ongoing measure: Understanding of market opportunities and development of sustainable
value chains and evaluation of technologies based on the bioresources available in each
regional area including innovation support and training required to facilitate scale-up
Responsible body: DAFM/Teagasc
Status: On Schedule
Update: DAFM & SEAI have co-funded two research projects Agri Bio Circular Economy and
BioCircle that are focused on regional bioeconomy development.
The ABC Economy project held two workshops with key industry, regional and rural
stakeholders in Tipperary & Monaghan in Q2 2019 to assess value chain development and
the sustainability of regional biomass supply chains.

Action 126 Upskill farmers and foresters to ensure they have the knowledge and tools
required to implement climate mitigation practices

Ongoing measure: Fund Knowledge Transfer Programme and include climate mitigation and
adaptation practices

Responsible body: DAFM
Status: On Schedule
Update: The Knowledge Transfer (KT) Programme concluded in Q3 of 2019. The programme
was delivered on the basis of KT Groups across 6 sectors – beef, dairy equine, tillage, poultry
and sheep.
There were two strands to the programme:

1. Participation in group meetings. These were focused on shared learning and
discussion around key issues. These meetings were run by KT approved facilitators
(Advisors).
2. The completion of a mandatory Farm Improvement Plan, on a 1 to 1 basis with a
KT approved facilitators. A number of elements of this plan provide the participants
(Farmers) with the knowledge and skills to implement climate migration practices.
Elements such as:
•A Carbon Navigator for Diary Participants. The Carbon Navigator is an online tool to
encourage best practice and reduce emissions.
•Sustainability assessments for the Sheep and Poultry Programmes.
•Integrated Pest Management Survey for the Tillage Programme,
•Nutrient Management Plans
•Grassland Management Plans
•Breeding Plans

Climate Action Plan 2019

First Progress Report

Action 134 Implement measures for peatlands conservation

Ongoing measure: Restoration of 22,107 hectares of raised bog habitat which will directly
reduce/halt carbon loss
Responsible body: NPWS
Status: On Schedule
Update: The Department of Culture, Heritage and the Gaeltacht is prioritising restoration
measures on land in State ownership within designated raised bog sites. Restoration
measures on State owned land have been completed in two raised bog Special Areas of
Conservation (SACs). Restoration work is near completion within State owned land in
another raised bog SAC, with measures to be undertaken on State owned land in another
raised bog designated site by the end of 2019. Preparatory work, with regard to future
restoration measures on State owned land, is also ongoing for further priority designated
raised bog sites. Hydrological monitoring is on-going in a raised bog designated site, with a
view to future restoration measures, under an EU INTEREG project Care-Peat involving 9
partners.

Better Management of Peatlands and Soils

Action 127 Seek to bridge the short term supply gap in indigenous biomass

Ongoing measure: Increase forest road construction to facilitate increased mobilisation of
timber from existing private forests that are suitable for thinning. Step up required action
in kilometres of road constructed from 2018 levels (72 km) to at least 125 km per year by
2020
Responsible body: DAFM
Status: On Schedule
Update: : To date in 2019, 51kms of new forest roads have been constructed (40kms at
the same date in 2018). The Department is working closely with colleagues in DHPLG
with regard to commencing an amendment to the Planning and Development Amendment
Act 2018, providing for this Department as the sole consenting authority for forest roads,
where a new entrance onto a public road is to be opened or there is material widening of
an existing entrance. Currently, in such situations, planning permission is required from the
local authority. The required legislation is expected to be in place shortly.

Cost-effective Energy Substitutes

9998

Action 134 Implement measures for peatlands conservation

Ongoing measure: Establish a number of priority peatland sites as part of a network of
climate change related indicators as EU and global monitoring sites

Responsible body: NPWS
Status: On Schedule
Update: An eddy covariance (EC) tower has been set up at Clara Bog raised bog Special Area
of Conservation by the Department of Culture, Heritage and the Gaeltacht in collaboration
with Trinity College Dublin, enabling long-term monitoring of CO2 exchange from the bog.
An EC tower has also been set up at Lullymore, a former production peat-bog, by University
College Cork. An EC tower will be installed in an upland blanket bog catchment in 2020 and
will measure CH4 in addition to CO2. Collectively, these sites will form a peatland-climate
monitoring network across Ireland.

Climate Action Plan 2019

First Progress Report

Action 134 Implement measures for peatlands conservation

Ongoing measure: Assess the vulnerability of Ireland’s functioning peatlands to the impacts
of climate change

Responsible body: DCCAE
Status: On Schedule
Update: This is an on-going measure. Expected that initial work will comprise review of
existing studies/research in this area to assess data gaps

Action 155 Place climate action, especially for Least Developed Countries and Small
Island Developing States, at the heart of all development cooperation and
policy partnerships, as well as our engagement in multilateral processes

Ongoing measure: As per action

Responsible body: DFAT
Status: On Scedule
Update: Work is ongoing about how to strengthen emphasis on climate across all of DFAT’s
development cooperation and multilateral engagement. This builds on the prioritisation
given to climate action in A Better World, Ireland’s International Development Policy. Work
includes planning to strengthen staff awareness of climate issues, outreach to individual
teams on climate relevance of their work, and specific dialogue with multilateral partners on
how to improve their climate focus. In May, Ireland launched a SIDS Trust Fund at the Asia
Development Bank to ensure more effective investments in the area of climate resilience and
disaster risk reduction, worth €12m. Emphasis on climate vulnerability of LDCs and SIDS is a
major focus of work at the UN in New York in particular.

Ireland’s International Action on Climate Breakdown

Climate Action Plan 2019

First Progress Report

Citizen Engagement, Community Leadership and Just Transition

Action 159 Enhance the effectiveness of climate-related communications, network
building and deliberative capacity within and through the NDCA

Ongoing measure: Provide support for the development of relevant media content,
including in the independent production sector

Responsible body: EPA
Status: On Schedule
Update: EPA supported DCCAE in relation to the building of a public information resource
on Climate Action – What you can do. EPA is also supporting the 2020 Eco Eye series which
includes Climate Action related content. An opinion piece is in preparation for national
newspapers.

101100

Action 159 Enhance the effectiveness of climate-related communications, network
building and deliberative capacity within and through the NDCA

Ongoing measure: Continue EPA climate lecture series

Responsible body: EPA
Status: On Schedule
Update: The second lecture is set for Wednesday 20th November in the Mansion House
(6:30pm to 8:30pm). The speaker is Dame Professor Julia Slingo from the UK, who will be
talking about meteorology, climate change and impact

Climate Action Plan 2019

First Progress Report

Action 168 Provide improved training and support initiatives for community and
voluntary stakeholders to support community, local and national low-carbon
development, incorporating community outreach elements

Ongoing measure: Continued support for strengthening the role and input of the Environ-
mental Pillar in Public Participation Networks

Responsible body: DRCD
Status: On Schedule
Update: The task of continued support to strengthen the input of the environmental pillar to
PPNs is an ongoing initiative so the designations of complete or delayed do not apply.

The 2018 PPN Annual Report has shown a 19% increase in Environmental Pillar membership
of PPNs at the end of 2018 over 2017. Environmental Pillar as a percentage of the overall
total PPN membership is unchanged at 3%.

The Environmental Pillar have put forward proposals for strengthening the Pillar - these
include:

•an outreach initiative to environmental groups to persuade as many environmental
groups as possible to join their PPN,
•the development of a dedicated national website focused on the Environmental Pillar
and its members, to act as a valuable resource for local groups and a touchstone for
those who wish to become involved in environmental activities
•an initial approach to Tidy Towns organisations in order to see how they might qualify
as members

The Department welcomes these initiatives by the Environmental Pillar and will review
progress in this regard in due course

Climate Action Plan 2019

First Progress Report

Action 170 Support, through the education system, the required initiatives in the Just
Transition through existing and new strategies being developed, and through
ongoing collaboration with relevant Government Departments and Agencies

Ongoing measure: Implement ‘Skills to Advance’ ‘Upskilling Pathways’ and ‘Explore
Programme’
Responsible body: DES
Status: On Schedule
Update: The Regional Skills Fora Managers continue to roll-out the EXPLORE Programme
which is aimed at upskilling the existing workforce and improving Ireland’s Lifelong Learning
rates.

Action 170 Support, through the education system, the required initiatives in the Just
Transition through existing and new strategies being developed, and through
ongoing collaboration with relevant Government Departments and Agencies

Ongoing measure: Develop Springboard+ 2019 training in emerging new technologies and
use flexible provision to suit those in employment

Responsible body: DES
Status: On Schedule
Update: Springboard+ will provide for over 9,000 places on a broad range of courses in
areas where there are identified skills needs and/or employment opportunities. 1,136 of
these places are in emerging new technologies. Springboard+ courses are open to people
irrespective of their employment status. Given the emphasis on upskilling people in
employment the majority of courses are delivered on a blended learning basis. This approach
combines online educational materials and opportunities for interaction online with
traditional place-based classroom methods in the evening and/or a weekends.

103102

Climate Action Plan 2019

First Progress Report

Action 170 Support, through the education system, the required initiatives in the Just
Transition through existing and new strategies being developed, and through
ongoing collaboration with relevant Government Departments and Agencies

Ongoing measure: Make employers aware of opportunities to upskill, as they arise

Responsible body: DBEI
Status: On Schedule
Update: DBEI’s agencies, Enterprise Ireland and IDA Ireland, engage with the Regional Skills
Fora on an ongoing basis to highlight skills shortfalls and requirements in specific sectors
relevant to the region, and promote training opportunities for staff to client companies.
When detailed analysis completed by NESC on Just Transition requirements, and by EGFSN
on ‘the current and future skills needs of enterprises associated with the transition to green
growth and low carbon economy’, DBEI will request the enterprise development agencies to
promote findings to HEIs through the Regional Skills Fora and to promote relevant training
opportunities to their client companies.

Action 170 Support, through the education system, the required initiatives in the Just
Transition through existing and new strategies being developed, and through
ongoing collaboration with relevant Government Departments and Agencies

Ongoing measure: Engage with Higher Education Institutions to promote adaptation of
courses, in consultation with stakeholders as appropriate, so that graduates have the
necessary training and skills on the impacts of climate change
Responsible body: DES
Status: On Schedule
Update: Springboard+ 2019 offers a range of courses connected to climate change
developed in collaboration with industry including: Climate Resilience for Business, Greening
Enterprise Skills, Near Zero Energy Buildings , Low Energy Building Construction etc.

As part of the System Performance Framework 2018 -2020, the HEA has sought case
studies of HEI actions in national policy areas including Sustainable Development (National
Strategy on Education for Sustainable Development 2014–2020) and Climate Action
(Climate Action Plan 2019) which are due for return to, and review by, the HEA in late 2019.

Climate Action Plan 2019

First Progress Report

Action 172 Assist local enterprises, through the Regional Skills Forum, to identify their
skills’ needs through a variety of audit tools to ensure that the Region has
effective skills capacity to support the Just Transition

Ongoing measure: Encourage enterprises to engage with Regional Skills Fora and other
agencies for support in identifying their skills needs
Responsible body: RSF
Status: On Schedule
Update: The Regional Skills Fora continues to roll out the ‘Skills for Growth Initiative which
makes it easier for employers to identify their skill needs and receive guidance on which
education and training providers are best suited to their requirements.

Action 172 Assist local enterprises, through the Regional Skills Forum, to identify their
skills’ needs through a variety of audit tools to ensure that the Region has
effective skills capacity to support the Just Transition

Ongoing measure: Once skill needs have been identified, Regional Skills Fora will link
companies with the education and training providers best suited to responding to identified
skills need
Responsible body: RSF
Status: On Schedule
Update: Apart from the essential work of building collaborative relationships between
Enterprise and Education and Training the RSF continue to play a key role by facilitating:

•Signposting to existing provision and services;
•Course creation – Higher and Further education;
•Apprenticeship/traineeship development;
•Course modification – Higher Education and Further Education;
•Work placements

104

Climate Action Plan 2019

First Progress Report

Action 180 Ensure that the school curriculum is reviewed against climate action on an
ongoing basis

Ongoing measure: As per action

Responsible body: DES
Status: On Schedule
Update: The NCCA carried out an audit of the curriculum on Education for Sustainable
Development – A study of opportunities and linkages in the primary and post-primary
curriculum which is published on their website:
https://www.ncca.ie/media/3573/esdreport_final_june2018.pdf
This review sets out the areas of the curriculum with linkages to the 17 Sustainable
Development Goals (SDG) including SDG 13 – Climate Action. The NCCA’s study identified
existing good practice at the level of curriculum frameworks and syllabus/subject
specifications. In addition, the study set out a number of recommendations for ongoing and
future curriculum development to ensure students have comprehensive opportunities to
encounter ESD skills and content as part of their early childhood, primary and post-primary
education. These recommendations inform the NCCA’s work on an ongoing basis.

Action 181 Build sectoral resilience to the impacts of climate change through delivery of
sectoral plans as required under the NAF

Q3 2019 measure: Implementation of sectoral adaptation plans prepared under NAF

Responsible body: DCCAE
Status: On Schedule
Update: All 12 sectoral plans have been prepared and will be presented to Government for
approval shortly. Following approval, plans will be implemented.

Action 182 Build local/regional resilience to the impacts of climate change through deliv-
ery of Local Authority Adaptation Strategies as required under the NAF

Q3 2019 measure: Implementation of Local Authority Adaptation Strategies prepared under
National Adaptation Framework
Responsible body: CAROS
Status: On Schedule
Update: Local Authority strategies have been completed in line with the deadline of 30 Sep-
tember 2019, and will now continue to implementation.

https://www.ncca.ie/media/3573/esdreport_final_june2018.pdf

