
CLIMATE ACTION PLAN 2023
Changing Ireland for the Better

Millvale solar farm,
Co. Wicklow

We’re making progress – but we
need to move faster
The impacts and risks of climate change are
becoming more complex and harder to manage.
These impacts will be felt by all, but they won’t
affect everyone equally. Here in Ireland, we
have experienced these impacts, particularly
through floods and storms, and the damage
they have caused.

We are making steady progress on our climate
goals, but events like these, and their expected
increase in frequency and intensity, highlight
that we must work even harder to ensure the
country can cope with the ongoing effects of
climate change.

Change for the better
Inaction is not an option. We must change for
the better. We need to move at scale and at
speed to ensure our country, people and planet
have the best possible chance, not only to
survive, but to thrive.

Climate Action Plan 2023 sets out our ongoing,
urgent response to the climate crisis. It follows
the many milestones that have already been
achieved, like the start of our off-shore wind
energy programme, the roll-out of the most
ambitious home retrofitting scheme in Europe,
the solar rooftop revolution that is already
underway and the reduction in public transport
fares for the first time in 75 years.

Climate Action Plan 2023:
Changing Ireland for the Better

Climate action is central to Ireland’s
development
Our Climate Action Plan is integral to the
National Development Plan 2021-2030.
It shows how Ireland is putting climate solutions
at the very heart of our social and economic
development.

Climate Action Plan 2023 has a greater focus on
system change. We recognise that it is important
that the systems that shape where we live or
how we build, how we work or get around, how
we shop or produce food do the heavy lifting.
We need local government to change; we need
the public sector to change; we need industries
and key economic sectors to change.

Individuals and communities will continue to be
key drivers of the low-carbon transition. Then
it will be easier for people to make sustainable
choices that have real benefits.

We have to work together
Delivering on this ambition will only work
if we all come together in a strengthened
social contract for climate action, working
towards real solutions that are meaningful,
inclusive, fair and accessible. Climate action
is not all about challenges, but about realising
the opportunities that a clean, sustainable
environment and society will offer in a way
that is fair for everyone. Every sector, every
community, every person has a role to play.

Change is not easy
Change is never easy, but the benefits are
clear. Reducing our dependence on fossil fuel
and transitioning to our own natural resources
is good for our collective community wealth.
There are many exciting opportunities that arise
from the transition to a carbon neutral society
and economy: new sustainable careers; warmer
more energy-efficient homes; better travel
options; more sustainable consumer choice;
more liveable towns and cities; cleaner air and
water; and a better environment for future
generations.

We can be good at this
We can be good at this, and we will be. Our
potential to be climate leaders is huge: realising
this potential must be our shared purpose.

The 2019 and 2021 Climate Action Plans saw
a big step-up in our programme of engagement
with citizens and communities; this will
continue to expand into 2023 and beyond.
It saw us begin to overhaul our energy system,
our building sector, our food production
and our transport system.

Now we need to ramp up our ambition. Global
emissions have continued to increase, as they
have here in Ireland, so the scale of change
needed to reduce them is unprecedented.
To stay ahead of the climate curve, we must
implement our plans urgently.

Every year counts
The Climate Act 2021 and the annual Climate
Action Plans leave little room for manoeuvre.
It is the responsibility of Ministers, key
economic sectors, and industries to
demonstrate that they are on a clear path to
halve our emissions by 2030 and achieve net
zero by 2050. The sectoral emissions ceilings
(SECs) agreed in July 2022 put in place targets
for each sector to achieve this.

We have agreed the numbers. Now it’s time to
deliver on them.

This will mean a massive up-scaling in our
switch to renewables; a dramatic change to
our transport system and how we allocate
our road space; ambitious home and business
retrofitting and climate-based construction,
and new innovative systems that will protect
and support our family farms to diversify their
income streams.

Every person matters, every place
matters
Our approach in everything in this Plan is
based on the principle of fairness, ensuring a
just transition where costs and benefits are
shared equitably. We have made just transition
central to our climate policy. In 2021, we
secured €169m to ensure a just transition in
the Midlands counties most affected by the
switch away from peat as an energy source.
This year, we will see the establishment of the
Just Transition Commission to ensure that no
community, no sector and no person gets left
behind.

Línte na Farraige project, Galway by Aho Niittyvirta

Climate Action Plan 2023: Changing Ireland for the Better Climate Action Plan 2023: Changing Ireland for the Better02 03

The Six Vital High Impact Sectors

reduction in emissions
by 2030

reduction in emissions
by 2030

reduction in emissions
by 2030

reduction in emissions
by 2030

reduction in emissions
by 2030

Accelerate the delivery of onshore wind,
offshore wind, and solar.

Dial up to 9 GW onshore wind, 8 GW
solar, and at least 7 GW of offshore
wind by 2030 (with 2 GW earmarked for
green hydrogen production).

Support at least 500 MW of local
community-based renewable energy
projects and increased levels of new
micro-generation and small-scale
generation.

Phase out and end the use of coal and
peat in electricity generation.

New, dynamic Green Electricity Tariff
will be developed by 2025 to incentivise
people to use lower cost renewable
electricity at times of high wind and solar
generation.

Powering
renewables

Building
better

We will facilitate a large-scale
deployment of renewables that
will be critical to decarbonising

the power sector as well as
enabling the electrification of

other technologies.

We will increase the energy
efficiency of existing buildings,
put in place policies to deliver

zero-emissions new builds
and continue to ramp up our

retrofitting programme.

We will drive policies to
reduce transport emissions by
improving our town, cities and
rural planning, and by adopting

the Avoid-Shift-Improve
approach: reducing or avoiding

the need for travel, shifting
to public transport, walking

and cycling and improving the
energy efficiency of vehicles.

We will support farmers to
continue to produce world-

class, safe and nutritious food
while also seeking to diversify
income through tillage, energy

generation and forestry.

Ramp up retrofitting to 120,000 dwellings
to BER B2 by 2025, jumping to 500,000
by 2030.

Put heat pumps into 45,000 existing
and 170,000 new dwellings by 2025,
up to 400,000 existing and 280,000 new
dwellings by 2030.

Generation up to 0.8 TWh of district
heating by 2025 and up to 2.5 TWh
by 2030.

We’re changing how we
produce, consume, and design

our goods and services by
breaking the link between
fossil fuels and economic
progress. Decarbonising

industry and enterprise is key
to Ireland’s economy and future

competitiveness.

Change the way we use our road space.

Reduce the total distance driven across all
car journeys by 20%.

Walking, cycling and public transport to
account for 50% of our journeys.

Nearly 1 in 3 private cars will be an
Electric Vehicle.

Increase walking and cycling networks.

70% of people in rural Ireland will have
buses that provide at least 3 trips to the
nearby town daily by 2030.

The first phase of the land use
review will tell us how we are
using our land now. Then, we

can map, with evidence, how it
can be used most effectively to
capture and store carbon and

to produce better, greener food
and energy.

Significantly reduce our use of chemical
nitrogen as a fertilizer.

Increase uptake of protected urea on
grassland farms to 90-100%.

Increase organic farming to up to
450,000 hectares, the area of tillage to
up to 400,000 ha.

Expand the indigenous biomethane
sector through anaerobic digestion,
reaching up to 5.7TWh of biomethane.

Contribute to delivery of the land use
targets for afforestation and reduced
management intensity of organic soils.

Reduce clinker content in cement and
substitute products with lower carbon
content for construction materials,
ensuring 35% reduction in emissions
by 2030 (against 2018).

Reduce fossil fuel use from 64% of final
consumption (2021) to 45% by 2025
and further by 2030.

Increase total share of heating to
carbon neutral to 50-55% by 2025, up
to 70-75% by 2030.

Significantly grow the circular economy
and bioeconomy.

Increase our annual afforestation rates
to 8,000 hectares per annum from
2023 onwards.

Rethink our Forestry Programme and
Vision. Promote forest management
initiatives in both public and private
forests to increase carbon sinks and
stores.

Improve carbon sequestration of
450,000 ha of grasslands on mineral
soils and reduce the management
intensity of grasslands on 80,000 ha
of drained organic soils.

Rehabilitate 77,600 hectares of
peatlands.

75% 25% 35%50%

Turning
transport

around

Making family
farms more
sustainable

Greening
business and

enterprise
Changing our

land use

Exact reduction
target for this
sector is yet

to be determined.

commercial/public residential

45% 40%

Climate Action Plan 2023: Changing Ireland for the Better Climate Action Plan 2023: Changing Ireland for the Better04 05

Carbon pricing and cross cutting policies

Continuing to implement successive carbon tax
increases to be used for retrofitting of low-income
homes, fuel allowance and addressing fuel poverty.

Continue to support private finance and EIB investment
in climate projects.

The Marine Environment

Establish the new Maritime Area Regulatory Authority.

Progress the mapping of all Irish offshore waters to
support all marine activities.

Legislation for the identification, designation, and
management of Marine Protected Areas.

The Circular Economy

Whole-of-Government Circular Economy Strategy.

Introduction of single use cup levy moving to a ban on
all single use plastics.

Start deposit-return scheme for plastic bottles and cans.

Food Waste Prevention Roadmap.

International Climate Action

Provide at least €225m per year in Climate Finance to
developing countries by 2025.

Adaptation

Development of a new National Adaptation Framework
(NAF) and Sectoral Adaptation Plans.

Development of Ireland’s first set of standardised
climate projections that can be used across multiple
sectors to assist with adaptation planning.

Improved availability of climate services and climate
information through implementation of the National
Framework for Climate Services (NFCS).

 Continued mainstreaming of climate change into the
OPW’s Flood Risk management policies.

Improvements in the climate resilience of Ireland’s water
supply infrastructure.

Research and innovation

National Agricultural Soil Carbon Observatory to be fully
operational.

Publish Ireland’s Five-Year Assessment Report on Climate Change.

Implement the €65m National Challenge Fund.

Governance

All Climate Delivery Taskforces in operation.

Government Departments to evaluate the climate implications
of policy proposals.

Just transition

Implement Just Transition Framework through climate sectoral
policies.

Establish Just Transition Commission to advise government.

Continue targeted work in the Midlands with €169m
Just Transition Fund.

Targeted social welfare measures to prevent fuel poverty.

Decarbonisation of public and private local rural bus routes.

Citizen engagement

Ongoing inclusive programme of citizen and stakeholder
engagement to inform climate policy, improve climate literacy,
ensure transparency in decision-making, and empower people
to take climate action.

Public sector

51% reduction in GHG emissions and a 50% improvement in
public sector energy efficiency by 2023.

Delivery of Local Authority Climate Action Plans.

Climate related training and upskilling for public sector employees.

Full implementation of green public procurement

Aerial view of Lahinch, Co Clare

Shandon Bridge over the River Lee, Cork City

The Yeats Building, Sligo Town, Co Sligo

Dublin Bikes, Dublin

Other actions

Climate Action Plan 2023: Changing Ireland for the Better Climate Action Plan 2023: Changing Ireland for the Better06 07

#ClimateActionIRL

