EIGHTEENTH CONGRESS OF THE FEDERATED STATES OF MICRONESIA

SECOND REGULAR SESSION, 2013

CONGRESSIONAL BILL NO. 18-72, C.D.1, C.D.2, C.D.3

<u>PC NO. 18-178</u>

PUBLIC LAW NO. 18-34

AN ACT

To further amend title 25 of the Code of the Federated States of Micronesia, as amended, by creating a new Chapter 8 under subsection II, to implement certain provisions of the FSM's Nationwide Integrated Disaster Risk Management and Climate Change Policy, and for other purposes.

BE IT ENACTED BY THE CONGRESS OF THE FEDERATED STATES OF MICRONESIA:

Section 1. Purpose. This act is in furtherance of the 1 provisions on climate change of the Federated States of 2 Micronesia's Nationwide Integrated Disaster and Climate Change 3 4 Policy (hereinafter the "CC Policy") by introducing certain legal obligations for departments and agencies of the National 5 Government. It is expected that this act and the above-mentioned 6 7 policy will provide the overarching framework for further detailed legislation on climate change. 8 9 Section 2. Title 25 of the Code of the Federated States of Micronesia, as amended, is hereby further 10 11 amended by creating a new Chapter 8 under subsection II of title 25 to be entitled "Climate Change". 12 Section 3. Title 25 of the Code of the Federated

Section 3. Title 25 of the Code of the Federated States of Micronesia, as amended, is hereby further amended by inserting a new section 801 under chapter 8 to read as follows:

17"Section 801. Short Title. This chapter is known and18may be cited as the "Federated States of Micronesia

1	Climate Change Act".
2	Section 4. Title 25 of the Code of the Federated States of
3	Micronesia, as amended, is hereby further amended by inserting a
4	new section 802 under chapter 8 to read as follows:
5	"Section 802. <u>Mainstreaming of obligations</u> .
6	(1) By October 1, 2014, the following departments
7	and agencies shall prepare plans and policies on
8	climate change consistent with the provisions of the
9	CC Policy:
10	- Department of Resources and Development;
11	- Office of Environment and Emergency
12	Management;
13	- Department of Transportation, Communications
14	and Infrastructure;
15	- Department of Health and Social Affairs;
16	- Department of Education;
17	- Department of Finance and Administration;
18	- Office of Statistics, Budget and Economic
19	Management; and
20	- Department of Foreign Affairs;
21	(2) The Office of Environment and Emergency
22	Management shall coordinate the implementation of the
23	CC Policy; and gather, make publicly available, and
24	keep the required plans and policies from the
25	departments and agencies mentioned in subsection (1).

2 of 4

1	(3) The Office of Environment and Emergency
2	Management shall advise the President and represent
3	the Executive on any public hearing called by
4	Congress on the progress of implementation of the CC
5	Policy."
6	Section 5. Title 25 of the Code of the Federated States of
7	Micronesia, as amended, is hereby further amended by inserting a
8	new section 803 under chapter 8 to read as follows:
9	"Section 803. <u>Reporting Obligations</u> .
10	(1) Every year starting with Fiscal year 2015 the
11	President of the Federated States of Micronesia shall
12	submit a report to Congress on the progress of the
13	implementation of the CC Policy, and recommend
14	additional legislation where applicable and necessary.
15	(2) The President in the April 1 submission to
16	Congress of the national budget request may as
17	necessary request funding to include specific line
18	items for the implementation of the CC Policy."
19	
20	
21	
22	
23	
24	
25	Section 6. This act shall become law upon approval by the

3 of 4

1	President of	the Fede	erated	States	of Micrones	sia or u	ıpon	its	
2	becoming law	without	such a	approval					
3									
4									
5									
6					January 3			, 2013	
7									
8									
9									
10					<u>/s/ Manny I</u>				
11					Manny Mori President				
12					Federated :	States	ot M:	lcronesia	
13									
14									
15									
16									
17									
18									
19									
20									
21									
22									
23									
24									