	[image: image1.png]Repubic o Ghane

	QUARTERLY REPORT
	[image: image2.jpg]

 Ghana

	Project Title : Institutional Support for Implementation of Sustainable Energy For All Action Plan

	Implementing Agency: Energy Commission

	Date: July 9, 2015
	Reporting Period: April 1 –June 30 2015

I. Results Assessment

	Results (extract outcomes and outputs from AWP for reporting period)
	Indicators (extract indicators for Outputs being reported on as recorded in AWP)
	Target (s)

(extract from AWP)
	Results Achieved (per outcome/output for the reporting period. This should include a description of targets achieved in the quarter)
	Challenges (state difficulties encountered in implementing activities)

	Outcomes

	1.
	
	
	
	

	2.
	
	
	
	

	Outputs

	1. Regulatory framework for the improved cookstoves market in Ghana established.
	· Standards for improved cookstove in place
· Cookstove testing and expertise laboratory at TCC in operation

· Knowledge on improved cookstoves enhanced

	· Technical standards for improved cookstoves gazetted by June 2015
· Cookstove testing and expertise laboratory at TCC fully operational by December 2015
· Stakeholders educated on the cookstoves standards developed and the benefits of using improved cookstoves over traditional ones
	· Draft standard has been finalised and circulated for public review and comments
· Management structure for effective and sustainable management of the testing and expertise laboratory is yet to be defined

	· Delays from the Ghana Standards Authority in sharing the draft standard document for public review
· Delay on the part of TCC to develop a management structure for the laboratory

	2. Technical capacity of SE4All Secretariat strengthened
	· Number of bankable SE4All projects

	· 10 bankable projects developed by 2016 with 5 securing funding for implementation

	· The recruitment process was incomplete because the successful candidate rejected the offer made. The position has to be re-advertised
	· The successful candidate for the project advisor position advertised wanted a higher remuneration or salary than what can be paid by UNDP

	3. Refrigerating appliance energy efficiency regulations and rebate scheme promoted.
	· Number of used refrigerators entering Ghana

· Number of refrigerators exchanged through the rebate scheme

	· Zero (0) used refrigerators entering Ghana market in 2015

· 15,000 refrigerators exchanged through the rebate scheme
	· Compliance monitoring of Western, Eastern and Central Regions completed

· 609 rebate claims so far submitted by retailers

· No used refrigerator was seized at the port under this quarter

· Contract awarded for documentary on the project
	· Project staff have to travel long distances for compliance monitoring
· There are still used refrigerators slipping through the port and sold on the market due to limited staff at the point of entry

· Lack of funds to support rebate claims is hindering the progress of the project. The rate of exchange of old refrigerators for new ones have slowed down

	II. Lessons Learnt and Opportunities: (Please describe new understanding or insights gained from project activities that can contribute to improving future project design and implementation. Give specific examples)

	The recruitment of the Projects Advisor has shown that getting a person with good work experience in financing and a good understanding of the Energy sector is rare. The lesson learnt is to broaden the requirements to allow persons with social science background to compete for the position.
Under the refrigerator rebate scheme, the lesson learnt is that other means should be adopted to monitor the project in distant areas.

	III. Gender Mainstreaming (how did project serve men and women, identify # of men/women served)

	1. The Technical Committee constituted to develop standards comprise of 7 men and 4 women in order to address all relevant gender needs.
2. Equal consideration was given to women and men applicants for the SE4ALL Project Advisor position.
3. The refrigerator rebate scheme is gender neutral since refrigerators purchased are used by all members of a household (women, men and children).

	IV. Capacity Development (Please explain how project activities have contributed to improving institutional policies, systems, strategies and structures. Give specific example of actions undertaken and the results achieved)

	The constant compliance monitoring has enabled staff to find better and effective ways of collecting and analysing information from the field.

	V. Innovative Initiatives: (Please describe new/pioneering actions (internal or external) taken during the year that contributed to the project being effective. Effectiveness here can be taken to mean improving practice or processes that aided positive project achievements).

	Time for processing requests received from retail shops were reduced by constant collaboration between the waste company, Energy Commission and the retailers.

	VI. Project Risks and Assumptions Update: (current status of risks and assumptions)

	Payment to retail outlets may delay if funding from government delays.

	VII. Financials: (Please provide a summary of budgeted vrs actual expenditure for the quarter and briefly explain reasons for variance if any)

	Activity
	Budget (GHS)
	Actual Expenditure (GHS/USD)
	Reasons for Variance

	Refrigerator rebate scheme

· Support staff salary

· Logistics for Compliance monitoring

· Awareness creation of rebate scheme

· Documentary on the project

	· GHS5,256.63

· GHS20,155
· GHS8,384
· $37,500
	· GHS5,256.63

· GHS19,495

	· Retirement of funds for fuel and imprest not used

	
	
	
	

	VIII. Work Plan for the Next Quarter Including expected results and indicators

	Results
	Indicator
	Activities to be Implemented
	Planned Date
	Budget
	Remarks

	· Regulatory framework for the improved cookstoves market in Ghana established.
	· Draft final cookstove standard
· Cookstove testing and expertise laboratory at TCC in operation

· Knowledge on improved cookstoves enhanced

	· Review and incorporate comments received during the public review for finalisation of the standard
· Define management structure for the cookstove testing and expertise laboratory
· Procure plasma cutter for testing laboratory

· Commence procurement process for awareness creation campaign

· Initiate awareness campaign programme

	· July-September, 2015
· July-September, 2015
· July-September, 2015
· July-September, 2015
· July-September, 2015

	· Nil
· $10,000.00

· GHS 200,000
	

	· Technical capacity of SE4All Secretariat strengthened
	· Number of bankable SE4All projects developed

	· Engage Projects Advisor to support the SE4ALL Secretariat to identify and develop bankable projects

· Develop bankable SE4ALL projects
	· July-September, 2015
· July-September, 2015

	· $75,000

	Budgeted is lump sum for the whole year 2015; includes salaries, meeting and travel expenses

	· Refrigerating appliance energy efficiency regulations and rebate scheme promoted.
	· Documentary on the refrigerator rebate scheme submitted to EC and UNDP
	· Produce a documentary on the project.
	· July-September, 2015
	· $37,500
	

	
	
	
	
	
	

4

