[image: qg3s]Cabinet – July 2010
Progress Report on Climate Change Initiatives and Actions
Minister for Climate Change and Sustainability


1. [bookmark: _GoBack]Queensland’s climate change strategies, ClimateQ: toward a greener Queensland, ClimateSmart 2050 and ClimateSmart Adaptation 2007-12, represent the most comprehensive suite of initiatives of any Australian jurisdiction. 
2. Since the launch of ClimateQ in August 2009, and ClimateSmart 2050 and ClimateSmart Adaptation 2007-12 in 2007, of the 124 initiatives (as at end April 2010):
· 109 have been delivered or are underway (88 per cent);
· 12 have been superseded (10 per cent); and
· three have not yet commenced (2 per cent) – these will commence in coming years or are dependent on external factors such as federal policy development.
3. The delay of the Australian Government’s Carbon Pollution Reduction Scheme provides a strategic opportunity for Queensland to better prepare the State’s industries and communities for its planned commencement in 2013.
4. It will enable current programs to be further embedded across the State, and new programs to be developed and implemented, which will result in a more seamless transition to a lower carbon future. 
5. Progress Report on Climate Change Initiatives and Actions – April 2010 will be publicly available on the Queensland Government’s climate change website.
6. Cabinet noted the progress of existing Queensland climate change measures within Queensland’s three climate change strategies: ClimateQ: toward a greener Queensland; ClimateSmart 2050 – Queensland climate change strategy 2007: a low-carbon future; and ClimateSmart Adaptation 2007-12.
7. Attachments
· Progress Snapshot as at April 2010 of Climate Change Initiatives and Actions from ClimateQ: toward a greener Queensland, ClimateSmart 2050 and ClimateSmart Adaptation 2007-2012.
image1.jpeg
Queensland
Government


