ENERGY SOURCES LAW, 5750-1989

The English version is a non-binding, unofficial translation from the original, binding, Hebrew version and is posted here exclusively for the convenience of the Public. Only the Hebrew version, as officially published in the official gazette (Reshumot) shall be binding.
	Definitions
	1.
	In this Law -

	
	
	"Energy" – the ability to generate work that can be exploited through electricity, heat, mechanical action and such like;

	
	
	" Energy Source " – a material that may be used as a source to generate energy, including but not limited to electricity as well as nuclear energy, solar energy, wave and wind energy and geothermal energy;

	
	
	"Energy Dealer" – a person engaging in the search for energy sources, in the development, production, manufacturing, conversion, processing, hoarding, storing thereof or in establishing facilities and operating such facilities for the purposes stated above, as well as someone dealing in the supply of energy sources through a national or regional system;

	
	
	"Energy Consumer" – an energy consumer in industry, agriculture, transportation or any other industry to the exclusion of a consumer using energy primarily for personal or household needs;

	
	
	"Regulations" – Regulations pursuant to Section 3 of this law;

	
	
	"The Minister" – The Minister for Energy and Infrastructure;

	
	
	"The Commissioner" - Whomever the minister appointed for the purpose of this law and his notice of appointment was published in the records.

	
	
	

	The Purpose of the Law
	2.
	The purpose of this law is to regulate the exploitation of energy sources, allocating them in accordance with the various industries needs and using them efficiently and sparingly.

	
	
	

	The Authority to Enact Regulations
	3.
	(a) To implement the purpose of this law the minister may, with the approval of the Knesset's Economic Committee, enact regulations pertaining to:

(1) Ways to ensure efficient and sparing exploitation of energy sources;

(2) Ways to ensure efficient and sparing use of energy;

(3) Execution of international agreements within the energy searching and the use of energy pools;

(4) Regulating the use of energy sources in emergencies;

(5) Ways to prepare plans to establish or expand nuclear power plants to generate electricity;

(6) Encourage research and development in the energy sources field and exploitation thereof;

(7) Gathering information and exchanging information in the energy field and coordinating between those dealing in energy, searching for energy sources and executing energy plans;

(b) Everything the minister is entitled to regulate in regulations pursuant to this section he may prohibit in regulations, restrict and stipulate with conditions including but not limited to conditions to obtain a general or special license.

	Power to Demand Information And Documents
	4.
	(a) To ensure execution of the regulations or if a suspicion of a violation of the provisions pursuant to the regulations arises the commissioner or someone who he appoints to do so in writing, may demand that the energy dealer or the energy consumer furnish any information or document concerning their business including but not limited to reports, books, accounts and certificates or any other document that may ensure or ease the execution of the provisions in the regulations or to prove that a violation has been committed.

(b) The commissioner will return a document that was furnished to him from the person who it was taken from no later than the end of six months from the day the document was furnished unless an indictment in a trial in which the document may serve as evidence was filed; a magistrate court judge may, at the commissioner or the attorney general counsel's request and after the person from whom the document was taken was given ample opportunity to be heard, extend this period pursuant to conditions so determined.

(c) If a person from whom a document was taken requests a photocopy of the document, the commissioner will give him a copy as stated above no later than within three months from the day the document was taken or within one month of the request, the later of the two.

	Inspection and Seizure
	5.
	(a) Whoever the minister authorized to do so in writing may, if he is convinced that this is necessary to ensure execution of the regulations or prevent a violation of their provisions, enter, at any reasonable time, a place that serves as a business and conduct an inspection thereof to see if the provisions of the regulations are being complied with, to examine documents and seize a document that he has a reasonable basis to assume that it is required for the purpose of investigating a violation of the provisions in the regulations has been committed.

(b) The provisions in Sections 26 through to 29 of the Criminal procedures Ordinance (Arrest and Search) [New Version], 5729-1969
 will apply to a search pursuant to sub-section (a)

(c) The provisions in Section 4(b) will apply with respect to a document that was seized pursuant to the provisions in this section.

	Confidentiality
	6.
	Whoever was authorized pursuant to Sections 4 or 5 will not disclose the content of information or a document that reached him by virtue of his role other than for the purpose of an investigation pursuant to the law or the commissioner; this provisions does not prevent disclosure pursuant to the attorney general's request or the court's demand.

	Performance by the Commissioner
	7.
	(a) If an energy dealer or energy consumer did not comply with a provision in the regulations and the commissioner is convinced that the non-compliance constitutes a real and immediate danger to a person's safety or property, he may comply herewith instead of him and collect from him all the necessary expenses that he expended to do so; the Tax Ordinance (Collection)
 will apply to such collection of expenses, as if it were taxes within the meaning of that Ordinance.

(b) The commissioner will act as stated above in sub-section (a) only after notice was given to the person obligated to comply with the provision in which he was required to comply with it forthwith so long as the circumstances of the matter provided an opportunity to give the notice.

	Exercising Authority Regarding The Nuclear Reactor
	8.
	Exercising the authority by virtue of this law in all matters concerning the safety of construction and operation of a nuclear reactor to generate electricity will be executed subject to the provisions of the law and after consulting with the prime minister.

	Punishment
	9.
	(a) A person who violates a provision determined in the Regulations, is subject to a fine as stated in Section 61(a)(3) of the Penal Code, 5737-1977
 (hereinafter – The Penal Code), and a continuous violation – an additional fine for every day that the violation continues, at the rate stated in Section 61(c) of the Penal Code.

(b) Whereupon a provision was violated as stated above in sub-section (a) by a corporation, also the active manager of the corporation at the time the violation was committed will be liable unless he proves that the violation was committed without his knowledge and that he took all reasonable measures to prevent a violation of the provision.

	
	
	

	Amendment to the Oil Law
	10.
	In the Oil Law, 5712-1952
-

(1) In Section 1, the definition of "The Authority" and "The Manager" – repealed.

(2) The following will be added after Section 1:

"Commissioner for Oil Matters

2. The Minister will appoint a commissioner for oil matters (hereinafter – the commissioner); the appointment notice will be published in the records.

Advisory Council

3. (a) the Minister will appoint an advisory council to include nine members (hereinafter – the council), including at least five members from the public; the members will be appointed for three years and can be reappointed.

(b) The minister will appoint one of the members of the council to chair the council.

(c) Notice pertaining to the appointment of the council will be published in the records.

(d) The council will fulfill the roles imposed upon it by this law and will advise the minister and commissioner on any matter brought before it.

(e) Five of the council members will constitute a quorum for its meetings.

(f) The council will determine its own agenda and work.

(g) No matters discussed in council meetings or other material remitted to it will be disclosed unless by the chairperson of the council."

(3) Anywhere "The Authority" is referenced will be replaced with "The Council".

	Amendment to Operation of a Vehicle Law
	11.
	In Section 2 of the Operation of a Vehicle Law (Motors and Fuel), 5721 – 1960
, instead of reading "The Minister for Trade and Industry may, upon consulting with the Minister of Transportation and the National Energy Authority that was established pursuant to the National Energy Authority Law, 5737-1977", it will read "the Minister for Energy and Infrastructures upon consulting with the Minister of Transportation".

	Power Under the Mines Ordinance
	12.
	(a) A power that is granted in the Mines Ordinance
 to an inspector or manager, within the meaning of these phrases in the said Ordinance, will, insofar as quarries are concerned, which the minister or whoever he authorized to do so determined in a notice in the records are a source of energy*, be given to the commissioner and he will exercise such powers upon consulting with the advisory council pursuant to the oil law.

(b) For the purpose of this section, "quarries" – to the exclusion of radioactive minerals within the meaning of the Radioactive Minerals Ordinance, 1947
.

	Repealed
	13.
	The National Energy Authority Law, 5737 – 1977
 – Repealed.

	
	
	

	Validity of the Regulations
	14.
	Regulations that are enacted pursuant to the National Energy Law, 5737-1977, will remain in force for a period of five years from the day this law comes into force as if enacted by virtue of this law.

	*Oil Shale were determined as sources of energy. See: Yalkut Pirsumim 3887, 5751 (13.6.1991), page 2700

	
	
	

	
	
	

� Published in Sefer Hahukim 5750, page 28.

� The laws of the State of Israel, New Version 12 page 284, Sefer Hahukim 5740, page 116.

� Volume 20, Chapter, page 1399 Sefer Hahukim 5741, page 157.

� Sefer Hahukim 5737, page 226.

� Sefer Hahukim 5712, page 322.

� Sefer Hahukim 5721, page 12.

� Volume A, Chapter, page 903.

� 1947, Addendum 1, page 236.

� Sefer Hahukim 5737, page 61.

