

Deutscher Bundestag

The Committee on Climate Action and Energy

Ausschuss für Klimaschutz und Energie
Informationen in englischer Sprache

**New
2023
version**
20th electoral term

“Without affordable, renewable energy, prosperity will be out of reach for future generations. Pressing forward with the energy transition, not just in technological terms, but in a socially equitable way, is therefore one of the most important projects in this electoral term. Wind and solar energy must be massively expanded, together with the necessary power lines, while a market ramp-up is needed in the hydrogen sector. The newly established Committee on Climate Action and Energy will prepare the legislation underpinning all of these areas. A social and environmental restructuring of the energy sector is the only way to protect our climate effectively.”

Klaus Ernst, The Left Party
Chairman of the Committee on
Climate Action and Energy

The German Bundestag's decisions are prepared by its committees, which are established at the start of each electoral term. Four of them are stipulated by the Basic Law, the German constitution: the Committee on Foreign Affairs, the Defence Committee, the Committee on European Union Affairs and the Petitions Committee.

The Budget Committee and the Committee for the Scrutiny of Elections, Immunity and the Rules of Procedure are also required by law. The spheres of responsibility of the committees essentially reflect the Federal Government's distribution of ministerial portfolios. This enables Parliament to scrutinise the government's work effectively.

The committees of the German Bundestag

The German Bundestag sets political priorities of its own by establishing additional committees for specific subjects, such as sport, cultural affairs, human rights or tourism. In addition, special bodies such as parliamentary advisory councils, committees of inquiry or study commissions can also be established. The committees are composed of members of all the parliamentary groups, reflecting the balance of these groups in the German Bundestag. The distribution of the chairs and deputy chairs among the parliamentary groups also reflects their relative strengths in the plenary. In the current electoral term, the committees have between 19 and 49 members.

The committees discuss and deliberate on items referred to them by the plenary. They also have the right to take up issues on their own initiative, allowing them to set priorities in the parliamentary debate. When necessary, they draw on external expertise – usually by holding public hearings. At the end of a committee's deliberations – especially on bills and motions for which it is the lead committee – it adopts a recommendation for a decision and a report, which serve as the basis for the plenary's decision.

For the first time in the German Bundestag's history, a Committee on Climate Action and Energy has been established in the 20th electoral term. Energy policy was previously part of the remit of the then Committee on Economic Affairs and Energy. Now a dedicated committee has been set up for this issue and for climate action. The SPD, Alliance 90/The Greens and FDP parliamentary groups, which form the governing coalition in the current electoral term, included the following commitment in their coalition agreement:

The Committee on Climate Action and Energy

“Achieving the Paris climate targets is a top priority for us. Climate action safeguards freedom, justice and sustainable prosperity. The social market economy must be placed on a new footing as a socio-ecological market economy. We will create a regulatory environment which paves the way for innovations and measures to put Germany on a trajectory to keep warming to 1.5 degrees.”

In line with this pledge, the Federal Government has undertaken to place the energy transition at the heart of its agenda. The challenge is to reconcile the triad of energy-policy goals: climate and environmental compatibility, security of supply, and affordability. The focus is on expanding renewables, including the necessary supply networks, and boosting energy efficiency, especially in buildings.

To this end, it is necessary to create the appropriate legal foundations for the energy sector, industry, licensing authorities and the public, or to update existing legal regulations. The Committee on Climate Action and Energy deliberates on bills from this policy field that are introduced by the Federal Government, by the Bundesrat, or “from the floor of the Bundestag”. When needed, the Committee draws on external expertise by holding hearings of experts, and consults those affected by draft legislation to hear their views. At the end of its deliberations, the Committee submits a recommendation to the plenary of the Bundestag to adopt the bill – potentially in an amended form – or to reject it. The Bundestag as a whole then votes on these recommendations.

10	 	SPD
9	 	CDU/CSU
5	 	Alliance 90/The Greens
4	 	FDP
4	 	AfD
2	 	The Left Party

Number of members: 34

Chairman: Klaus Ernst, The Left Party

Deputy Chairperson: Not yet elected, AfD

In addition to its deliberations on legislation, the Committee on Climate Action and Energy cooperates with the Committee on Economic Affairs to scrutinise the work of the Federal Ministry for Economic Affairs and Climate Action. Under the chairmanship of Klaus Ernst (The Left Party), the 34 members of the Committee – many of them young parliamentarians who have been elected to the Bundestag for the first time – closely monitor how climate targets are being implemented in our society and economy, and what legal and political parameters companies need to make Europe and Germany more competitive as a place to do business, with the aim of safeguarding jobs and creating new ones. Federal Minister Dr Robert Habeck or a representative attends the Committee's meetings to answer its questions.

In view of the Putin regime's war on Ukraine, another key issue is the urgent strategic need to reduce the dependence of the European Union and Germany on energy imports from Russia, while at the same time securing energy supplies.

In the last electoral term, the then Committee on Economic Affairs and Energy accomplished a remarkable amount of work in the field of energy policy. It was the lead committee in deliberations on 26 bills (such as the Electric Mobility Infrastructure in Buildings Act and the Act Amending the Offshore Wind Energy Act), 63 motions

(for example on the hydrogen union), several statutory instruments (including on interruptible loads) and 171 EU items of business. Special mention should be made of one of the biggest pieces of legislation: the Act to Reduce and End Coal-Fired Power Generation and to Amend Further Acts (the Coal Phase-out Act), which is linked to the Structural Strengthening Act for Mining Regions. Several hearings were held on this subject. The Committee members also met representatives of the regions concerned, for example experts from regional development corporations and ministries at Land level, as well as mayors of towns in the Lusatian, Rhenish and Central German coal-mining districts.

Going forward, the Committee on Climate Action and Energy will continue to play a role in achieving climate targets, advancing the energy transition, seizing the opportunities for growth and competition offered by renewables, achieving a high level of employment, strengthening small and medium-sized businesses, promoting new technologies, or balancing economic and environmental objectives. In addition to discussing the items of business referred to it, the Committee takes up issues arising within its remit on its own initiative. These are topical issues of climate and energy policy on which the Federal Government briefs the Committee, including the sovereignty of German and European decisions on energy policy or the Carbon Border Adjustment Mechanism, which is intended to help safeguard the competitiveness of European and German businesses.

The Committee's members have to closely examine a large number of bills, motions and communications from the Federal Government in preparation for their deliberations. In addition to actively participating in committee meetings and plenary sittings, the parliamentarians regularly meet delegations from foreign parliaments and governments who are visiting Germany. Furthermore, meetings are regularly held with representatives of the European Commission and the European Parliament. Delegation trips in weeks when the Bundestag is not sitting are also part of the Committee members' work.

The Committee's work in practice

Financial affairs, the environment, health, demographic trends, social affairs, transport, building and urban development, education, or research: all of these issues are connected to economic activity and public services. The people of Germany and the German economy require energy in the form of electricity, gas and heating. The Committee on Climate Action and Energy will work together with the Bundestag's other committees to create the legal framework to ensure that energy suppliers, together with the state, provide this energy in a secure and affordable manner. It is collaborating closely with the Committee on Economic Affairs on this issue. In the context of energy supplies, politicians specialising in environmental issues also have a role to

play, for example to balance species conservation and biodiversity with the goals of the energy transition. And when it comes to tax incentives for expanding the role of renewables, the Committee members consult the Bundestag's politicians specialising in financial policy. The Committee will be working on decarbonising transport in partnership with the Committee on Transport. Meanwhile, the members of the Committee on European Union Affairs are in demand in discussions on the transposition of European law into national legislation. All of these issues appear on the agenda for the Committee's meetings, which take place on Wednesdays from 9:30 to 13:00 hrs in weeks when the Bundestag is sitting. Extraordinary meetings are held as

required. Due to the coronavirus pandemic, the Committee is still holding hybrid meetings, with in-person meetings being combined with virtual formats. The topics are, in many respects, highly technical and require the Committee's members to study documentation in detail in preparation for the deliberations. When necessary, the Members consult external experts at public hearings – on the subject of wind and solar projects pursued by citizens' energy companies, for example, or when it comes to the route of power lines. To scrutinise the government's work, the Committee also requests detailed reports from the Federal Ministry for Economic Affairs and Climate Action, including reports on the immediate action programmes under the Federal Climate Change Act or the Federal Government's report on the implementation of the National Hydrogen Strategy.

Klaus Ernst,
The Left Party
Chairman
Trade union secretary,
b. 1 Nov. 1954
in Munich.
Bundestag Member
since 2005

Deputy Chairperson
yet to be elected,
AfD
Deputy Chairperson

Committee members

The 34 members of the Committee on
Climate Action and Energy

Dr Nina Scheer,
SPD
Parliamentary-group
coordinator
Lawyer, political
scientist, musician,
b. 11 Sep. 1971
in Berlin.
Bundestag Member
since 2013

Dr Thomas Gebhart,
CDU/CSU (substitute
member)
Parliamentary-group
coordinator
Political scientist,
business administrator,
b. 20 Dec. 1971
in Kandel.
Bundestag Member
since 2009

Lisa Badum,
Alliance 90/The Greens
Parliamentary-group
coordinator
Political scientist,
b. 2 Oct. 1983
in Forchheim.
Bundestag Member
since 2017

Olaf in der Beek,
FDP
Parliamentary-group
coordinator
Self-employed,
b. 31 July 1967
in Bochum.
Bundestag Member
since 2017

Karsten Hilse,
AfD
Parliamentary-group
coordinator
Police officer,
b. 12 Dec. 1964
in Hoyerswerda.
Bundestag Member
since 2017

Ralph Lenkert,
The Left Party,
Parliamentary-group
coordinator
Toolmaker, state-
certified mechanical
engineering technician,
b. 9 May 1967
in Apolda.
Bundestag Member
since 2009

Sanae Abdi,
SPD
Development
cooperation project
manager,
b. 7 July 1986
in Tétouan (Morocco).
Bundestag Member
since 2021

Bengt Bergt,
SPD
Workers' council
chairman, technical
translator and
technical writer,
b. 7 May 1982
in Luckenwalde.
Bundestag Member
since 2021

Timon Gremmels,
SPD
Political scientist,
b. 4 Jan. 1976
in Marburg.
Bundestag Member
since 2017

Markus Hümpfer,
SPD
Engineer,
b. 17 Mar. 1992
in Schweinfurt.
Bundestag Member
since 2021

Helmut Kleebank,
SPD
Nurse, teacher,
b. 18 Nov. 1964
in Berlin.
Bundestag Member
since 2021

Andreas Mehlretter,
SPD
Economist,
b. 10 Dec. 1991
in Moosburg an der Isar.
Bundestag Member
since 2021

Robin Mesarosch,
SPD
Parliamentary adviser,
b. 1 Apr. 1991
in Herrenberg.
Bundestag Member
since 2021

Andreas Rimkus,
SPD
Master electrician,
b. 24 Dec. 1962
in Düsseldorf.
Bundestag Member
since 2013

Katrin Zschau,
SPD
Regional trade union
secretary,
b. 9 June 1976
in Greifswald.
Bundestag Member
since 2021

Dr Hans-Peter
Friedrich,
CDU/CSU
Lawyer,
b. 10 Mar. 1957
in Naila, Upper
Franconia.
Bundestag Member
since 1998

Fabian Gramling,
CDU/CSU
Audit manager,
b. 5 Apr. 1987
in Stuttgart.
Bundestag Member
since 2021

Thomas Heilmann,
CDU/CSU
Lawyer,
b. 16 July 1964
in Dortmund.
Bundestag Member
since 2017

Mark Helfrich,
CDU/CSU
Business administrator,
b. 8 Sep. 1978
in Itzehoe.
Bundestag Member
since 2013

Andreas Jung,
CDU/CSU
CDU/CSU policy
spokesman
Lawyer,
b. 13 May 1975
in Freiburg.
Bundestag Member
since 2005

Jens Koeppen,
CDU/CSU
Master electrician,
entrepreneur,
b. 27 Sep. 1962
in Zeitz.
Bundestag Member
since 2005

Anne König,
CDU/CSU
Comprehensive school
headteacher,
b. 4 Dec. 1984
in Münster.
Bundestag Member
since 2021

Dr Andreas Lenz,
CDU/CSU
Business administrator,
b. 23 Apr. 1981
in Ebersberg.
Bundestag Member
since 2013

Maria-Lena Weiss,
CDU/CSU
Lawyer,
b. 4 Apr. 1981
in Tuttlingen.
Bundestag Member
since 2021

Kathrin Henneberger,
Alliance 90/The Greens
Employee,
b. 1 Apr. 1987
in Cologne.
Bundestag Member
since 2021

Bernhard Herrmann,
Alliance 90/The Greens
Hydraulic engineer,
b. 13 Jan. 1966
in Luckenwalde.
Bundestag Member
since 2021

Dr Ingrid Nestle,
Alliance 90/The Greens
Alliance 90/The Greens
policy spokeswoman
Industrial engineer,
b. 22 Dec. 1977
in Schwäbisch Gmünd.
Bundestag Member
since 2017

Katrin Uhlig,
Alliance 90/The Greens
Research assistant,
b. 5 July 1982
in Duisburg.
Bundestag Member
since 2021

Michael Kruse,
FDP
FDP policy spokesman
Entrepreneur,
b. 30 Dec. 1983
in Hamburg.
Bundestag Member
since 2021

Anikó
Glogowski-Merten,
FDP
Art scientist,
b. 25 Mar. 1982
in Havelberg.
Bundestag Member
since 2021

Konrad Stockmeier,
FDP
Market researcher,
b. 3 May 1977
in Heidelberg.
Bundestag Member
since 2021

Marc Bernhard,
AfD
Lawyer, business
administrator,
b. 5 Feb. 1972
in Reutlingen.
Bundestag Member
since 2017

Steffen Kotré,
AfD
Engineer,
b. 29 Apr. 1971
in Berlin.
Bundestag Member
since 2017

Dr Rainer Kraft,
AfD
Chemist,
b. 8 Jan. 1974
in Gräfelfing.
Bundestag Member
since 2017

Information online

The Committee on Climate Action and Energy
www.bundestag.de/en/committees/a25

Website for downloading and ordering
the German Bundestag's information materials
www.btg-bestellservice.de

Contact details for the Committee Secretariat

Deutscher Bundestag
Ausschuss für Klimaschutz und Energie
Platz der Republik 1
11011 Berlin
Tel.: +49 30 227-34209
Email: klima-energie@bundestag.de

Herausgeber: Deutscher Bundestag, Referat Öffentlichkeitsarbeit
Platz der Republik 1, 11011 Berlin
Koordination: Dr. Elisabeth Heegewaldt, Elmar Ostermann

Published by: German Bundestag, Public Relations Division
Coordination: Dr Elisabeth Heegewaldt, Elmar Ostermann
Texts: Georgia Rauer; revised by: Parliament and Members Directorate
(p. 4–5); Secretariat of the Committee on Climate Action and Energy (p. 6–21)
Edited by: Dr Christian Jerger
Translated by: Language Service of the German Bundestag, in cooperation
with Emma Hardie
Design: Marc Mendelson, revised by Nolte Kommunikation
Graphic: p. 7 Marc Mendelson, revised by Nolte Kommunikation
Bundestag eagle: Created by Professor Ludwig Gies, revised in 2008 by büro
uebele
Photos: Public Relations Division picture desk: Sylvia Bohn, Julia Jesse
Photo credits: p. 2 Deutscher Bundestag (DBT)/Linus Lintner Fotografie;
p. 8, 9, 10, 11, 19 DBT/Werner Schüring; p. 10 DBT/Florian Gärtner/
photothek; p. 23 DBT/studio kohlmeier
Portrait photos: p. 3, 12 Katja Julia Fischer (Ernst); p. 13 spdfraktion.de/
photothek (Scheer); Dr Thomas Gebhart/Björn Iversen (Gebhart); Lisa
Badum/Stefan Kaminski (Badum); engelskraemer.de (in der Beek); Karsten
Hilse/Photostudio Kellermann Wittichenau (Hilse); DBT/Inga Haar (Lenkert);
p. 14 spdfraktion.de/photothek (Abdi); Bengt Bergt/Kai Köckeritz (Bergt);
spdfraktion.de/photothek (Gremmels); spdfraktion.de/photothek (Hümpfer);
Helmut Kleebank/Foto Fehse (Kleebank); spdfraktion.de/photothek
(Mehltretter); p. 15 spdfraktion.de/photothek (Mesarosch); spdfraktion.de/
photothek (Rimkus); spdfraktion.de/photothek (Zschau); DBT/Inga Haar
(Friedrich); DBT/Inga Haar (Gramling); Thomas Heilmann (Heilmann);
p. 16 DBT/Stella von Saldern (Helfrich); DBT/Simone M. Neumann
(Jung); DBT/Simone M. Neumann (Koeppen); Anne König/Anja Tiwisina
(König); Andreas Lenz/András Dobi (Lenz); Tobias Koch (Weiss); p. 17
BÜNDNIS 90/DIE GRÜNEN Bundestagsfraktion/Stefan Kaminski
(Henneberger); BÜNDNIS 90/DIE GRÜNEN Bundestagsfraktion/Stefan
Kaminski (Herrmann); DBT/Inga Haar (Nestle); BÜNDNIS 90/DIE GRÜNEN
Bundestagsfraktion/Stefan Kaminski (Uhlig); Michael Kruse FDP Hamburg/
Patrick Lux (Kruse); FDP Kreisverband Braunschweig/Michael Ciecimirski
(Merten); p. 18 Oskar Weiß (Stockmeier); Marc Bernhard (Bernhard); Steffen
Kotré/Hagen Schnauss (Kotré); Dr Rainer Kraft/Hagen Schnauss (Kraft)
Printed by: Druckhaus Waiblingen Remstal-Bote GmbH

As at: February 2023
© Deutscher Bundestag, Berlin
All rights reserved.

This publication has been produced as part of the German Bundestag's
public relations activities. It is provided free of charge and is not intended
for sale. It may not be used for election campaign purposes or utilised by
parties or parliamentary groups in their own public relations activities.

The German Bundestag takes decisions on what are at times highly complex and controversial bills and parliamentary initiatives relating to the entire spectrum of policy fields. The committees play a central role in parliamentary deliberations. They are the forum where the Members thrash out compromises and draw on expert advice before submitting their reports and recommendations for decisions to be voted on by the Bundestag as a whole.

www.bundestag.de/en/committees

The most up-to-date version of this leaflet is available as an accessible PDF file:

