
GOVERNMENT OF INDIA – UNITED NATIONS DEVELOPMENT PROGRAMME

PROJECT BRIEF

	Project title
	Supporting national development objectives with co-benefits of mitigating climate change

	Project start and end date
	August 2008 – December 2012

	National priority as per 11th Plan
	Building environmental concerns into the country’s development strategy.

	UNDAF Outcome
	Communities are aware of their vulnerabilities, and adequately prepared to manage (and reduce) disaster and environmental related risks.

	UNDP CPAP Outcome
	Progress towards meeting national commitment under multilateral environmental agreements.

	CPAP Output
	National efforts supported to leverage environmental finance to address climate change, biodiversity, land degradation and chemical management issues.

Partnerships and capacities developed to meet the national commitments under the Multilateral Environmental Agreements

	Specific project outputs

	· Energy efficiency improvements in select energy intensive sectors demonstrated

· Framework developed for inclusive planning and delivery of clean energy services.

· Options explored for partnerships and leveraging financing

· Inputs provided for the environmental and climate policy regimes

	Implementing Partners
	Ministry of Environment & Forests (MoEF), Ministry of New and Renewable Energy (MNRE), Ministry of Power (MoP), Bureau of Energy Efficiency (BEE), and state governments

	Brief Summary of Strategy

The project will support national actions to mitigate greenhouse gases (GHGs) and address climate change while meeting the national development objectives. It will strengthen the information base and institutional capacities, leverage international and local financial resources and develop strategic partnerships for implementation of the National Climate Change Action Plan. Particular focus is on (a) energy efficiency, (b) access to clean energy, (c) access to environmental finance, and (d) knowledge management.

The project aims at:

· Enhanced knowledge related to climate change mitigation through National Communication to the UN Framework Convention on Climate Change, inclusion of agreed energy and environmental indicators in Human Development Reports and knowledge networks

· Energy efficiency measures in key energy intensive sectors (industrial, commercial, transport) for reduction of GHGs amounting to about 2 million tones of CO2 directly and 40 million tones of CO2 indirectly annually

· Enhanced access to clean and renewable energy linked to livelihoods for 350 remote un-electrified villages

· Demonstration of efficient management of energy services in select district towards reducing aggregate technical & commercial (AT & C) losses

· Leveraged environmental financing.

	Budget

	Core: US$ 5.5 million

Non- Core: US$ 42.11 million.

GOI: US$

 Supporting national development objectives with co-benefits of mitigating climate change
1. Situational Analysis
Use of energy resources, especially those based on fossil fuels, to meet the increasing energy demand contribute to rise in emissions of greenhouse gases (GHGs), which are the major contributors to climate change. India, with large population dependent on natural resources and climate sensitive sectors, is highly vulnerable to the potential impacts of climate change. Poverty, inadequate infrastructure and insufficient resources are elements that magnify the impacts of climate change making the poor more vulnerable.

This project “Supporting national development objectives with co-benefits of mitigating climate change” supports the Government of India’s efforts to fulfil national commitments under the UN Framework Convention on Climate Change and the Kyoto Protocol. It is in line with the National Action Plan on Climate Change (2008), National Environmental Policy 2006 (NEP 2006) and Integrated Energy Policy 2006. The XI Five Year Plan also outlines activities in line with the objectives of above frameworks and guidelines. The project proposes to support national efforts to reduce GHGs by focusing on the following themes– (i) energy efficiency improvements in select energy intensive sectors (ii) enhanced access to clean energy, (iii) leveraging environmental finance and (iv) knowledge sharing.
1.1 Introduction
The total CO2 emissions from India are estimated to be about 1342 million tonnes (HDR 2007/08) that accounts for about 4.6% of the world’s emissions. The projections indicate that India’s CO2 share is expected to increase to about 6% by the year 2030 to maintain its current rate of economic growth. However, the per capita CO2 emission is only 1.2 tonnes per year (reference year 2005) compared to the world average of 4.5 tonnes per year. The major contributors of CO2 emissions are power stations (21%), industrial processing (17%), transportation fuels (14%), agriculture by products (12.5%), fossil fuels retrieval, processing and distribution (11%), residential, commercial and other sources (10%), land use and biomass burning (10%), and waste disposal and treatment (3%).

1.2 Energy sector emissions
The Energy sector contributes nearly 70% of the total GHG emissions in India. The current energy consumption in India is approximately 600 kilogram of oil equivalent per capita annually (world average is 2100 kgoe). The demand for energy is increasing at a rate of 2.5% annually. It is projected that India needs to add 78,000 MW of installed capacity to meet the electricity requirement alone. However, the present level of consumption being highly energy inefficient, many sectors offer scope for energy conservation
. India being a tropical country with perennial water resources (in niche areas) offers considerable scope for most of the renewable energy technologies, namely, solar, biomass and wind.

While it is argued that thermal energy is required for survival, the electrical energy forms the backbone for growth and increased standard of living. Thereby, use of energy has direct correlation to Human Development Index. Most of higher energy consuming countries have better HDI. However, it is not considered ideal to take the path of countries like Canada, USA which have very high HDI but also very high per capita energy consumption. Increased use of energy invariably increases carbon dioxide emissions, and India aspires to achieve a higher development index through moderate energy consumption. To achieve this trajectory, it is important to use energy efficiency and to increasingly meet energy requirements through clean energy.

1.3 Current initiatives that lend themselves to GHG reduction from the energy sector

India is a signatory to the United Nations Framework Convention on Climate Change (UNFCCC) and the Kyoto Protocol to the UNFCCC
. The Government of India (GoI) has taken several steps towards reducing GHG emissions while meeting its national development objectives such as through energy efficiency and provision of energy through increased emphasis on renewable energy technologies (RETs). It has also leveraged finances from Global Environment Facility (GEF) and Clean Development Mechanism (CDM) established under Kyoto Protocol for specific activities for GHG mitigation. Several bilateral agencies (such as SDC in rural energy access and in small & micro enterprises, GTZ in energy efficiency) and multilateral organizations have also contributed in supporting these initiatives to address the challenge of climate change.

The recently unveiled (30 June 2008), “National Action Plan on Climate Change” showcases GoI commitment to actions to counter climate change. To bring greater coordination between several ministries and agencies, the initiative is being coordinated by the ‘Prime Minister’s Council on Climate Change’ and would be implemented through eight Missions along with some other initiatives.

The Eleventh FYP also sets relevant national goals relevant in this context. These include: (i) reduction in energy intensity per unit of GDP by 20% over the 11th FYP period, (ii) enhance share of RETs to 10% of the total contribution of electricity and (iii) increase forest cover by 5%. Related objectives under the sectoral policies and schemes also aim at enhancing rural energy access to provide energy to all, strengthen the PRIs (Panchayat Raj Institutions) to take up energy provisions through 73rd Amendment of the constitution, encourage Independent Power Production (IPP) under the new provisions in Electricity Act 2003. The major schemes include: Enhance energy efficiency in all sectors, Remote Rural Electrification (RRE) and Village Energy Security Programme (VESP), Rajiv Gandhi Gramin Vidyutikaran Yojana (RGGVY), and Accelerated Power Development and Reforms Programme (APDRP).
There are several other initiatives and schemes with which the energy and environment initiatives countering climate change can find convergence. For instance, Providing Urban amenities to Rural Areas (PURA) offers significant opportunities for convergence with energy programme as one of the basic infrastructure for rural development, and the National Rural Employment Guarantee Act (NREGA) offers convergence with energy programmes for example augmentation of energy supply through energy plantation in Panchayat lands.

United Nations Industrial Development Organisation (UNIDO)
 support industries to meet the challenges of globalisation and economic liberalization and to strengthen India’s south-south cooperation. UNIDO focus to bring together investment and technology with the user industries. Whereas, UNDP complements these efforts with focusing on reducing GHG emissions in industries by technology transfer, capacity building, supporting formulation of appropriate guidelines, etc.
Swiss Agency for Development (SDC) has been supporting few initiatives for improved technologies and social engineering in small enterprises such as brick sector, foundry sector, glass making units and different small enterprises that can make use of thermal gasifiers as energy prime movers. The efforts are focused at developing and demonstrating alternative technologies. SDC and National Thermal Power Corporation (NTPC) are supporting few pilots of small scale electricity generation through gasifier based units in rural areas in Orissa and Chattisgarh. The experiences here indicate the village organization in managing such system is the biggest challenge. Also the scale of operation is perhaps too small for effective management and to offer attractive returns to entrepreneur.
UNDP has supported several programmes in the past on renewable energy promotion. The project supported to promote small hydro resulted in 20 model projects cumulating to 4 MW of power in the Himalayas and more importantly over 2000 sites identified & a master plan to promote small hydro tabled. This plan is acting as guideline to plan small electricity generation units in the 13 states. Project on bio-methanation helped demonstrating different substrates as inputs for bio-methanation for the first time in the country. The project (SuTRA-Sustainable Transformation of Rural Areas) supported on rural electricity generation using gasifier/biofuel in Karnataka did not sustain perhaps (i) they are island mode in operation, (ii) price of production of electricity was higher than the subsidized tariff paid by villagers to the central grid, (iii) technological still required maturity. An ongoing project, Biomass Energy for Rural India (BERI) is designed differently than many other pilots supported, it envisages a model where biomass is generated in sustainable manner and used to produce power in village. The generated power is synced to the grid thereby reducing the nuances of differential tariff, issues related to island electricity distribution management etc.
1.4 Issues related to climate change mitigation in the energy sector

Despite the above efforts and provisions, a large number of issues remain unaddressed or have not lead to desired level of dissemination and impacts. Key issues are listed below (Annexure 1a and 1b provides problem and objective trees);

 Inefficient use of energy

Tackling inefficient use of energy which leads to both local pollution and GHG emissions remains a major challenge in many energy using sectors – including industries and transportation. Demonstrations have clearly showcased scope for significant improvements in efficiency and reduction in emissions (For example, UNDP-GEF is supporting a project on efficiency enhancement in Steel Rerolling Mills (SRRM) to reduce the electricity and furnace oil consumption and to reduce GHG in about 30 units). However, the challenge is taking them forward.

Use of low-grade fuels

Low grade fuels are used, especially by small producers, due to lack of investment capabilities. Agriculture residue, biomass, waste oil, waste cotton, discarded tyres are also being used as fuels. Few demonstrations have showed possibilities of clean technologies interventions. Efficient combustors for paddy processing, gasifier based systems for textile processing (silk processing units), food processing (bakeries, etc.), chemical processing etc. are few of them. These demonstrations have showcased reduction in fuel consumed, reduction in local pollution and GHG emissions and enhanced productivity. Given the total number of energy consuming small enterprises being 5 million (total 15 million enterprises) the potential is huge. The barriers for up-scaling these efforts appear to be institutional mechanisms to provide back up support for (i) technology package, (ii) capacity building & skill enhancement, (iii) service provider, etc.

Unsustainable dependence and inefficient use of biomass

Biomass remains to be the major source of domestic energy especially in rural India. 75% of the households still depend on biomass in rural India for cooking. In addition, large number of unorganized enterprises also depends on biomass as fuel source. The continued dependence on biomass is putting enormous stress on natural resources. The reduction in forest coverage it is argued is also due to the head-loads that villagers carry for fuel. The cooking devices making use of biomass fuels have very low efficiencies ranging from 6 to 15%. Improved cookstoves and Biogas plants (promoted by the MNRE) have been able to achieve about 20% of the total potential
. The initiatives to introduce LPG, Kerosene and Biogas as cleaner fuels in kitchen have limited penetration in rural areas due to (i) lack of affordability, (ii) lack of accessibility, (iii) lack of supply, and (iv) lack of decision making on part of women. However, in the recent years, corporates like, British Petroleum, Philips, etc. have shown interest to design and market the improved cooking devices that have efficiency and reduce indoor air pollution. There is a need to support these initiatives to up-scale such interventions.

Lack of standardized packages of clean technologies for electricity generation

Small hydro, wind turbines, biomass gasification/steam boiler based power, solar (lanterns, home lighting kits, mini grids) are the options for generating electricity. Pilots have been demonstrated across the country for its application for rural stand alone, captive use in industries and off recent synchronization with grid. These pilots are yet to be up-scaled. But they are faced with constraints of physical, social, institutional and economic. Some constraints identified for their up-scaling are,

(i) inadequate suppliers and service providers

(ii) non availability of standard packages,

(iii) lack of institutional models,

(iv) high capital cost for some renewables, and higher O& M cost,

(v) low capacity utilization factors,

(vi) inadequate capacity in the management of such systems, etc.

While the pilots managed at rural levels have low success rate, the captive power generation have been fairly successful. Some examples include, a 3.5 MW biomass power plant run by Malavalli Power Plant Limited; 500 kW Biomass gasifier plant in a textile factory in Tamil Nadu are some such examples. Given the intangible benefits of environmental friendliness, employment generation within the rural economy, there is a case to support their interventions in appropriate niche areas. Some measures could be (i) identify the gap in costs and support them through fiscal incentive, (ii) identify the barriers of technology related aspects and strengthen the supply chain and (iii) create skill levels at all levels to run such units.

Lack of efficient electricity distribution, management

Aggregate Technical and Commercial (AT & C) losses are very significant in India (40%). The 11th FYP GoI plans to reduce them to 15% which would mean equivalent installed capacity of 35,000 Megawatts. Management of billing, collection of revenue and control of theft of electricity are another set of problems that are facing the electricity companies. Rural Franchisee is a model to involve rural youth for these set of activities. In addition to enhancing the efficiencies in the activities mentioned above, it has potential to create rural employment.

Inefficient electricity end use appliances

Many end use appliances using electricity are extremely inefficient consuming much higher quantities of energy. These could be due to reasons such as faulty designs of appliances, faulty installations which can be easily addressed.
 Such measures have been piloted and results are encouraging. However, it is also essential to (i) create awareness and knowledge on such devices, (ii) provide finances to implement them, (iii) make the products available wherever required with adequate support systems, (iv) proper marketing arrangements, and more importantly, (v) guidelines to ensure these are mandatory.

Lack of adequate financing
The international financing and market mechanisms provide support to protect the global environment while meeting the local development priorities; however, they are limited and are associated with uncertainties of scale and transactions costs.
 As such, there is no mechanism for funding climate change adaptation activities in India
. It is also observed that many instruments to address global environment issues do not always reach the vulnerable and the poor at the grassroots levels. This is equally true of government programmes which entail long delays and procedures. There are examples of models at the national levels that have been successful in reaching out to the small-scale partners and the poor communities. The GEF UNDP Small Grants Programme (SGP) in India supports initiatives which demonstrate community-based innovative, gender sensitive, participatory approaches that reduce threats to the local and global environment. The programme is based on the premise that global environmental problems can only be addressed adequately if local women are involved in planning, decision making and sharing roles and responsibilities at all levels. However, it funds small pilot projects across the key MEAs, and replication is still an issue. These models do offer lessons for developing a fund or resource pool for supporting small scale project and aggregating their impacts in line with national commitments to the Climate Convention which otherwise would have got unnoticed.

While a lot of stakeholders, in addition to the government, want to and are undertaking actions to reduce their carbon footprints, there is a general lack of awareness and clear sense of direction. Local level mobilization of resources that can support small-scale projects is also limited. These issues point to a need for creating a platform for the private sector partners, donors and other stakeholders to pool their resources and utilize them for the targeted end users such as smaller development projects and/or small scale producers which normally would have got left out and in turn provide an aggregated impact towards India’s national commitment to the environment. Such an effort would help to bridge the gap between the range of stakeholders to take appropriate actions towards the common goal of environmental protection and sustained development. The range of climate change adaptation and mitigation related activities under the proposed platform would help to improve the livelihoods and general well-being of communities at the local level, while contributing to the larger national commitments under the multilateral environmental agreements.
Insufficient knowledge on options to counter climate change

While several initiatives to counter climate change are ongoing - some in pilot stages and some ready for replication - lack of adequate knowledge poses a barrier to choose and adopt.

1.5 Geographical focus and interventions in UNDAF states

The range of issues discussed above is focused in different geographical locations. For example, the energy industries are located in cities spread across India. Steel Rerolling, one of the energy intensive industry are located in Kolkata in West Bengal, Mandi Gobindgarh in Punjab, Coimbatore in Tamil Nadu and Raipur in Chattisgarh. Issues relating to end use appliance efficiency apply to all end users across the country. However, for energy access, special attention in the UNDAF focus states, in particular, Chattisgarh, Jharkhand, Madhya Pradesh and Orissa is important as some of them fare below average with reference to energy status with a focus on convergence.
2. Scope and Strategy

The project “Supporting national development objectives with co-benefits of mitigating climate change” is aligned with the UNDP country programme outcome 4.3: Progress towards meeting national commitment under multilateral environmental agreements as it supports meeting the national commitments under the United Nations Framework Convention on Climate Change (UNFCCC) and the Kyoto Protocol to the UNFCCC, and with MDG Goal 7 to Ensure Environmental Sustainability.

The project aims at strengthening knowledge base, building institutional capacities, leveraging financial resources (international and local) and developing strategic partnerships for mitigation of GHGs and implementation of the National Climate Change Action Plan (2008). With particular reference are the Missions for Enhanced Energy Efficiency, Sustainable Habitat and Strategic Knowledge, and other initiatives towards reduction of AT&C losses of electricity and Renewable Energy technologies (RETs) for Power Generation mentioned in the National Climate Change Action Plan. The project also contributes to relevant provisions of the Eleventh Five Year Plan (FYP), the National Environment Policy and the cross-cutting sectoral policies.

Broadly, the project, building upon the ongoing efforts, stakeholder consultations and lessons learnt from the last Country Programme, will further strategic initiatives and partnerships for global and national environmental benefits. Special focus will be placed on enhancing efficiencies to reduce GHG emissions in energy intensive industries, transport and commercial sector, and facilitating access to clean energy particularly in four energy deficient UNDAF states. To this effect, energy planning and climate change activities will be mainstreamed within national developmental strategies and UNDP Country programme. National initiatives for leveraging additional finance (such as funds from the Global Environment Facility) will complement these sectoral interventions for addressing global environmental issues. Other environmental financing mechanisms will also be explored. The overall strategy and deliverables of the project are illustrated in the figure 1.
The GHG mitigation activities would largely be carried out in Chattisgarh, Jharkhand, Orissa and Madhya Pradesh (short listed based on a comparative analysis of energy and environmental scenarios in the seven UNDAF states). However, activities supported through GEF funds would have the wider national geographical focus (since the GEF considers no geographical focus); although, priority will be given to implement these activities in UNDAF states as well. The partners range from ministries at central level, state governments, state nodal agencies, NGOs and CBOs and communities in carrying out sub activities. While most activities (including GEF projects) will be coordinated in partnership with the Ministry of Environment and Forests (MoEF), the activities specifically related to clean energy access will be coordinated in partnership with Ministry of New and Renewable Energy and Ministry of Power (MNRE and MoP).

Thus, the project will aim at:

· Enhanced knowledge related to climate change mitigation through National Communication to the UN Framework Convention on Climate Change, inclusion of agreed energy and environmental indicators in Human Development Reports.
· Energy efficiency measures in key energy intensive sectors (industrial, commercial, transport) for reduction of GHGs amounting to about 2 million tones of CO2 directly and 40 million tones of CO2 indirectly annually

· Enhanced access to clean and renewable energy for livelihoods in 350 remote un-electrified villages

· Demonstration of efficient management of energy services in select districts for reducing AT&C losses

· Leveraged additional international financing and local level financing, and new partnerships developed and supported for climate change relevant initiatives

· Provide platforms for debate on issues related to GHG mitigation and national policy on energy and climate change

Figure1: Strategy and deliverables of the project

[image: image1]

 2.1
Facilitating improvements in energy efficiency and use

Energy efficiency improvements can reduce the CO2 emissions significantly. The national goal under the Eleventh FYP is reduce the energy intensity by 20% per unit of GDP. The ongoing UNDP-GEF projects have the potential to reduce nearly 2 million tonnes of CO2 when they are fully commissioned. When replicated as envisaged, additional 40 million tonnes (nearly 20 times than direct savings) of CO2 reduction can be achieved. The challenge is to ensure this replication actually happens. The project aims at replicating the successful models already undertaken and identifying new areas of intervention in key energy intensive sectors (based on the energy balance) for pilot demonstration with improved access to finance. These interventions will provide lessons to strengthen the Energy Conservation Acts with appropriate mandatory amendments. Replications being the centre stage and other tools enabling it are depicted in the Figure 2.

Figure 2: Enhancing energy efficiency
2.1.1
Impact oriented sectoral energy efficiency programmes to mitigate GHGs:
The project focuses on energy intensive sub-sectors which would create spin-offs for up-scaling and replication.
 The sub-sectors already identified include: small and medium enterprises (brick making, efficient motors, steel re-rolling and tea processing), energy efficient buildings, electrical appliances, railways and urban transport. Pilot demonstrations in terms of removal of barriers (including technological, economic and institutional) to energy efficiency improvements in these sectors would be undertaken. The barriers will be addressed by linking downstream through strengthening technology supply, supply mechanisms on hand, and upstream interventions through encouraging end-users to adopt through awareness, pilot demonstrations, capacity building, and influencing amendments in policies based on the experiences.

2.1.2
Leveraging International Finance and augmenting co-financing

The project will augment international financing for pilot demonstrations and replication of energy efficiency efforts. GoI’s allocation for climate change related work
 is limited relative to the magnitude of the problem and the cross-cutting interventions that are required to address the issue. While the focus would be on leveraging GEF resources, financing from other international environmental financing instruments such as the MDG Carbon Facility will also be explored. It will also augment the co-financing further from government, corporate, financing institutions, and by enhancing end user’s contributions.

UNDP India has been working with the GEF
 since its inception. For the climate change thematic area, India has accessed about USD 195 million through 30 projects under the climate change since 1991. The future allocation to India will be dependent not only on the country requirement but also performance of ongoing projects. Thereby, project envisages not only on support for accessing additional funding but also enhancing the country performance to leverage higher allocations during the subsequent cycles of GEF.
2.1.3
Strengthen Energy Conservation Act 2001 of Government of India

The replication of pilots can be strengthened by the policy guidelines. At present the Energy Conservation Act makes only broad provisions for energy conservation without providing specifics of benchmarks for energy efficiency/energy intensity or the mandates. The project will support such inputs in some defined sectors. For example, project will support market transformation of energy-efficiency appliances, first create awareness and then mandate the manufacturers to produce only energy-efficient appliances.
2.2.
Accelerating access to clean energy

Access to clean energy is an important ingredient of any energy and development policy with a direct bearing for GHG mitigation. Efforts would be undertaken under the project for direct interventions towards accelerated access to energy services particularly for increasing livelihoods of the poor and marginalized in at least 350 remote villages in the UNDAF states. As access must be complemented by quality of energy services, the project will also demonstrate mechanisms for management of energy/electricity at the district level. The quality and delivery of services, including lower AT&C losses, contributes to energy savings.

Based on a review of the existing policies, successful model/pilots within and outside the country, a framework would be developed for inclusive planning for the select geographical areas wherein access to clean energy services is low. In addition, pilots to help fill the gap to existing experiences will be developed. The project will centre on the following components in at least four UNDAF states (Chattisgarh, Jharkhand, Madhya Pradesh and Orissa – based on prominence of the energy access issues). Significant synergy is envisaged here with Governance programme, for example for developing participatory plans at the GP/district levels. All the experiences will provide inputs to formulate a policy for Accelerating Access to Clean Energy. This component is depicted in the diagram below (figure 3).

Figure 3: Accelerated access to clean energy
2.2.1
Design a framework to address gaps and up-scale clean energy technologies

Based on a review of existing policies, schemes and programmes, a feasible framework for up-scaling clean energy technology intervention in the identified districts in the relevant states will be designed. The state nodal agencies (SNAs) will be involved in collating the experiences at the grass roots and will be the link with national level actions. To facilitate the process at the national level, an ‘Advisory Committee’ will guide and advise the program, and at the grass roots local committees or ‘Urja Sanghatan’ will be set up.

2.2.2
Support to upscale implementation

The project will up-scale implementation through provision of technology packages, strengthening supply services (manufacturer development), demand development (by facilitating livelihoods), awareness, capacity building and skill development. The project activities will be part of and get amalgamated with district energy plans. The activity may thus be integrated with district development plan of governance programme. Development of Renewable Energy Service Company (RESCO) as energy providers/managers will be explored. Capacity building of Panchayats and communities will be focused on making informed choices for participatory energy interventions as well as link them to livelihood generation and income enhancement. As women are the main managers of domestic energy, a special emphasis will be their inclusion in the decision making processes.

For demonstrating management of energy and electricity, a model block is chosen in the state of Jharkhand/Chattisgarh/Madhya Pradesh (priority states for Ministry of Power considering the AT&C losses). Rural franchisee will be strengthened for improving quality of power and enhance revenue collection which would also provide livelihood at the local level. One to two grama panchayats with electricity will be chosen to demonstrate energy efficiency in villages focusing on (i) mandated energy provisions to citizens by GP, and (ii) end use appliances like agriculture pumpsets, changing from incandescent bulbs to fluorescent/CFL, etc.

2.2.3
Development of National strategy for “Accelerated clean energy access”

The lessons learnt from the interventions shall be analyzed, reviewed and debated through the platforms of workshops, symposia, field visits and Solution Exchange. The learning will serve as inputs to the process for developing a national strategy for “Accelerated clean rural energy access”.

2.3
Strategic partnerships to leverage environmental financing
Possibilities will be explored geared towards leveraging local level finances and strategic partnerships for climate change relevant initiatives. The focus would also be to involve various stakeholders and explore ways and methods of supporting environmental projects with clear developmental or MDG benefits.

2.3.1 Explore options for partnerships and options for leveraging financing
Options for leveraging additional finances for climate change initiatives could be through development financing, fiscal benefits for small end users, through the UNDP-GEF Small Grants Programme. UNDP has recently entered into a partnership with an international financial services provider, Fortis Bank (“Fortis”), offering prospective emissions reduction projects a comprehensive "one-stop-shop" package of services (http://www.undp.org/mdgcarbonfacility/). Specific projects may also be developed under this mechanism, which lend themselves to the MDG criteria.

2.3.2 Provide inputs for the overall environmental policy and national as well as the international climate policy regimes

The project would entail pooling of experiences and lessons learnt which would feed into the larger policy and international negotiations. In this regard, capacities at the relevant departments or agencies at the central Ministries or department, state governments (e.g. the climate change cells) and agencies in the UNDAF states will be strengthened so that lessons and experience can be replicated. Knowledge products would be prepared for creating awareness and behavioural changes towards a lower carbon footprint; and publications and flagship events organized at various levels to increase visibility and showcase the success stories in the national & international fora.

2.4
Knowledge sharing platforms and networking
The project will provide inputs for environmental policy and climate change policy regimes through (a) strengthening database on mitigation and vulnerabilities, (b) providing a platform for discussion on climate issues, (c) supporting joint partnerships and activities aimed at knowledge sharing within different stakeholders. In addition, support to the specific Missions being set up for implementation of the National Climate Change Action Plan will be provided. The project will also contribute towards coordinated activities of UN and donor programmes under the UNDAF Cluster on Climate Change.
2.4.1
Strengthen the information pool/knowledge base related to climate vulnerabilities and potential mitigation options, particularly in the UNDAF states

The project will strengthen the knowledge base regarding carbon footprints, GHG mitigation options and vulnerabilities to climate change, especially in the UNDAF states. Studies will be commissioned which would provide the project baseline; as well identify areas for interventions for reduction of GHG emissions and adaptation to climate change impacts and review the existing initiatives and gaps. One of the tools would be to develop and include agreed climate change indicators within the relevant Human Development Reports (HDRs). Climate Change cells in different states especially the UNDAF states will be strengthened on addressing climate change issues. The project will strengthen the knowledge of stakeholders on MDG Carbon Facility which has development phase in addition to carbon trading.
2.4.2
Platforms and partnerships

Strategic partnerships related to climate change will be supported for meeting the overall objectives underlined in the National Climate Change Action Plan and foster involvement of different stakeholders.

A communication strategy would be developed and implemented to promote enhanced partnerships and platforms for interactions, knowledge sharing and coordination of activities for mitigating climate change. In addition, a Solution Exchange Community of Practice (COP) on Climate Change will be setup to provide an independent and neutral platform for dialogue on the experiences as well as to generate dialogue on climate change related issues. The issues pertaining to gender and climate change will formulate part of the deliberations and inclusion in the implementation of the project and policy framework/amendments appropriately.
3. Project Deliverables
The project deliverables can be categorized into four main strategic components: (a) Energy Efficiency; (b) Clean Energy Access; (c) Strategic partnerships to leverage environmental financing and (d) Knowledge Management.

3.1
Energy Efficiency

Some key sectors have been identified for interventions in energy efficiency. It is expected that these interventions would have scale and ripple effect of demonstration. It is envisaged that it would help strengthening the Energy Conservation Act 2001. The sectors chosen are: commercial buildings, Railways, Electrical end use appliances, Transport and small scale industries (steel re-rolling, copper rotors, tea processing and brick kilns)

3.1.1
Sectoral energy efficiency demonstrated in few energy intensive sectors

A set of energy intensive applications within the selected sectors are identified for pilot demonstration of energy efficient packages. Efficient technologies will be demonstrated, standardized and benchmarked and made available for dissemination (with appropriate IPR protection as the case may be). The interventions will be designed to create/strengthen appropriate supply chain to make the technology package/information available to the end user and support its use on a sustained basis. For example in the commercial buildings sector, demonstration of compliance with ECBC will be undertaken in five climatic zones and encouragement will be given to ECBC complying buildings through tariff discounts. In case of railways energy efficient technologies will be demonstrated rolling stock, static installation workshop and production facilities.

3.1.2
The stakeholders’ capacity built

Methods will be devised and integrated to build the capacities of the stakeholders. For example in case of SME units training the entrepreneurs operators capacity building of National Institute of Secondary Steel Technology (NISST) and other such institutions Industry associations etc. are important components of the activity. Similarly in case of standards and labeling of end use appliances massive awareness campaign integrated with strengthening guidelines on supply side to produce only efficient end use appliances. In case of railways testing staff will be trained for measurement and calibration of equipment used in the railways, best practices will be compiled and energy audit procedures will be developed. A Center of excellence will be supported and knowledge sharing with similar institutes abroad will be undertaken.
3.1.3
Dialogue initiated and inputs given to strengthen Energy Conservation Act 2001

The outcome of the sub-projects will be debated, discussed and then fine tuned. Recommendations will be consolidated and inputs will be given to strengthen the energy conservation act 2001. Wherever feasible, mandatory compliance to energy conservation will be recommended. In case of commercial building the compliance of the ECBC code will be strengthened through development of a enforcement structure and monitoring and verification benchmarks.
3.2. Access to Clean Energy

3.2.1
Rural Energy Access Advisory committee formed and current scenario reviewed
An Advisory Committee will be constituted comprising experts, practitioners, and representatives from MNRE, MoP, and UNDP. A review of national policy and schemes based on desk review, visits to the field sites and stakeholder’s consultations will be done to understand the present activities in the area of rural energy access, progress of mainstreaming clean energy devices.

3.2.2
Urja Sanghathan formulated to build in grass root feedback to the activities in participating districts

HDI (low), percentage of villages electrified (low), per capita biomass consumption (high), percentage increase in forest cover (low), climate vulnerability (high) were chosen parameters for district selection. Within these, the village panchayats will be selected based on different set of criteria with higher weightages to the energy related parameters. The core group or ‘Urja Sanghatan’ with members from interested user group (with due consideration to gender dimensions) with equal participation of women and excluded groups, village panchayat members, relevant line agencies, members from technical and institutional support system, etc. will be formed to design, implement and monitor the interventions and act as knowledge disseminators.. The ‘Urja Sanghatan’ will have minimum of 33% women participation. 20% of the members will be those who can take forward the experience for replication elsewhere. The core group
3.2.3
Capacity building of Urja Sanghatan and ToTs for rural franchisee

The Urja Sanghatan is sensitized on plan preparation and elements of interventions of an “Engendered Participatory Energy Intervention Plan”. This will be done through exposure visits, training, etc. Relevant regional training centres (Adminstrative Training Institute, State Rural Institute for Development, Integrated Rural Energy Development Training Centers, Power Systems Training Institutes) will be roped in for this activity. Interventions plan shall be prepared. The project lays emphasis on participatory planning and with special reference to involvement of women in the process. The appropriate tools of Participatory Rural Appraisals (PRA) and Rapid Rural Appraisals (RRA) shall be used. Convergence with activities of Governance and Poverty programmes will be forged.

Capacity building of rural franchisee: MoP has the aim of supporting rural youth in the rural franchisee
 business to help them earning livelihood. This also serves other objectives of reducing the overheads of the electricity distribution companies. Some pilot models have showcased enhanced service delivery and increase in revenue generation. This would be done at different levels: at trainer level anchored at selected institution/s; (ii) designing modules for training; and (iii) pilot programmes to trainee rural franchisee. One block will be chosen from Chattisgarh/Jharkhand/Madhya Pradesh (one of the states) to exclusively work on rural franchisee aspects.

3.2.4
Mainstream modern clean energy devices for meeting thermal applications in selected areas for the end uses of both domestic and enterprises
Appropriate modern energy devices will be chosen. Criteria will be developed and tested for choosing basket of appropriate technology options. For example, in the domestic cooking sectors, choice of improved cooking devices that are energy efficient and reduce indoor air pollution will be chosen from low cost improved cooking devices, modern biomass energy devices such as gasifier stoves/turbostoves, efficient oil stoves, solar cooking units, etc. Appropriate service systems shall be established.

3.2.5
Energy Efficiency, Electricity generation and distribution for 350 rural villages
Two different models of electricity generation, and distribution shall be designed and tested.

· First model will be based on the focus of “renewable energy based electricity generation integrated with livelihoods”. This will be focused in remote rural areas. Different types of renewable energy technology namely, gasifier based, small hydro based, and solar based will be tested. Few village panchayat will be chosen for testing the model.

· Second model shall focus on demonstrating a pilot model “enterprise promotion for the marginalized through renewable/clean energy services”. Few village panchayats will be chosen for implementation of the model. Few enterprises/livelihoods generations considered for amalgamating with renewable energy is, grain milling, leaf plate making, water pumping for agriculture, rural workshops, etc. Rural industries thus may form part of the programme.
3.2.6
Establishment of criteria for Renewable Energy Service Company (RESCO) as viable business model

The energy services offer enormous opportunities provided level playing field is available. The project explores to establish criteria for making RESCOs a business proposition in the rural areas.

3.2.7
Energy Efficiency in villages

Development of a model to demonstrate “enhanced electricity service delivery and reduction of energy bill for energy services mandated to Village Panchayat”. Few village panchayats will be chosen for intervention. The techniques and technologies include enhance the energy efficiency and amalgamating viable alternative electricity generating devices with the focus of (a) reducing energy bills to the village panchayat, (b) reducing total energy consumed, and (c) enhancing the service quality. One to two village panchayats will be chosen as the scale for pilot demonstration.

3.2.8
Support actions to reduce Transmission & Distribution losses

Reduction of AT&C losses is one of the priority areas for the MoP. Activities related to tracking energy flows, energy audits and IT (Information Technology) enabled will be supported for the selected block.
3.2.9
Developing communication strategy to disseminate the learning

The project is expected to provide inputs on questions of viability of modern energy devices and its impacts on the quality of life, role of alternate energy in generating electricity, analysis of gap funding/fiscal incentive to run the small renewable energy projects feasibly, review the policy on rural energy and provide inputs. It also would have demonstrated three different models for electricity generation, distribution, experiences in running them and elements to sustain them. A socio-environmental, techno-economic assessment of interventions will be carried out to understand the impact from the project in the area. All these learning’s will be documented through different print (brochures, booklets, manuals and books) and visual media (for common public, local decision makers and policy makers at the national level) and communicated on appropriate forum. These lessons will also be shared on the UN Solution Exchange platform appropriately. Special focus will be laid on document gender related learning.
3.2.8
A national policy to accelerate “Access to clean energy” developed

The reviews carried out, impact assessments; lessons learnt from implementation, will help in formulating a national strategy for “accelerated clean rural energy access”. Rural energy access committee will be responsible to bring out such a policy. The specific activities in arriving at such a national policy would include the following;

· Review report as detailed in B 3.3

· Lessons learnt from up-scaling the present successful practices

· Lessons learnt from the five pilot models

· Consultations at GP level, district level, state level and national level through symposia, workshops, meetings and dialogues

· The inputs gathered from the consultation/dialogue groups like solution exchange

3.3
Strategic partnerships to leverage environmental financing
The main objective of this project is to reduce national GHG emissions through partnerships in order to meet the national commitments under the climate change convention. As explained above this, will be done through the review and by exploring possible ways of leveraging local resources as well as the following activities:

3.3.1 Partnerships and strategies explored

· The key deliverable under this component would be to explore various options for financing projects with MDG benefits
· Partners are identified for stakeholder involvement and leverage local and/or international finances
3.3.2 Inputs provided for environmental policy and national as well at international climate policy regimes

The key deliverables under this component is that the success stories related to GHG mitigation are replicated across UNDAF states and at the national levels, and platform is provided for discussion on energy environment policy.

3.4
Knowledge sharing and networking
The knowledge management will include collation of best practices, dissemination and policy development functions with the goal of ensuring effective implementation and replication of the above initiatives. The knowledge management element will provide key inputs to help better inform GoI policy making, sharing and dissemination of knowledge and experience is important for effective implementation of the policies/programmes. The specific activities would include the following;

· Developing communication tools on the findings of the project activities. Specific focus will be provided to gender related learning.
· Knowledge products prepared for creating awareness and behavioral changes towards a lower carbon footprint

· Publications, audio-visuals tools and flagship events organized at various levels to increase visibility and showcase successful stories in the national and international fora.

· Platforms for dialogue on the experiences, sharing information as well as to generate dialogue on the climate change related issues developed including launch of a Community of Practice on climate change under UN Solution Exchange

· Device methods and implement to reach out to the state level agencies in India and also district level in the UNDAF states to communicate the knowledge pooled

Knowledge base related to climate vulnerabilities and potential mitigation options strengthened

The key deliverable under this component would be to generate awareness regarding climate change issues – including (a) GHG inventories and climate vulnerability assessments, (b) potential mitigation options, particularly in the key UNDAF states. In particular the following deliverables would be expected:

· Baselines developed for GHG mitigation options and vulnerabilities to climate change in the UNDAF states.

· Areas for interventions for reduction of GHG emissions to climate change impacts in the key UNDAF states identified.

· Agreed Climate change indicators included within the relevant Human Development Reports.
· More information on gender aspects of climate change.

	4. Intended Outcome as stated in the Country Programme Results and Resource Framework:

UNDP Country Programme Outcome 4.3. Progress towards meeting national commitment under multilateral environmental agreements

	Outcome indicators as stated in the Country Programme Results and Resources Framework, including baseline and targets

Annual increase in % in greenhouse gas emissions in India: Baseline - 16%/target <16%

	Applicable Strategic Plan Key Result Area: Mainstreaming Energy and Environment

	Project title and ID (ATLAS Award ID):

	Intended Outputs
	Output Targets for

(In 5 years)
	Indicative Activities

(Deliverables)
	Responsible parties
	Inputs (in million USD)

	Output 4.3.2. National efforts supported to leverage environmental finance to address climate change, biodiversity, land degradation and chemical management issues

Partnerships and capacities developed to meet the national commitments under the Multilateral Environmental Agreements
	1. Sectoral Energy Efficiency (EE)

· USD 40.1 million leveraged from Global Environmental Facility

· 2 million tons of CO2 reduced in energy intensive sectors in India

SME sector

· Energy Efficiency packages installed in at least 30 small scale steel re- rolling mills

· Energy efficiency packages installed in 30 small scale tea processing units
· Energy efficiency incorporated in 30 small scale tea processing units

· Capacity building and technology transfer undertaken to disseminate efficient motors

· Energy efficient cremation systems installed in 60 locations in ten different cities

· Facilitating actions of awareness building in public sector, project finance access, in five brick kiln clusters
Transportation sector

· 0.5% reduction in energy consumption in non track consumption in Indian Railways. Potential savings of 374 million kWh annually.
· At least 1000 technical staff trained in implementation of energy audit procedures

· Capacity built for urban transport planning in nine Indian cities

Commercial sector

· Increase manufacturers and end users awareness about energy efficiency ratings of electronic appliances

· Accreditation to enable Energy Conservation Building Codes supported

	Sectoral Energy Efficiency

2008

· Baselines established for Output Indicators

· Initiatives identified and developed for key energy intensive commercial and transport sectors

· Identification and capacity assessment of implementing partners

· Finalize project documentation for submission to the GEF Secretariat

· Establishment of monitoring and result framework
· Easy to implement compliance procedures formulated

· Model buildings identified
2009

· Finalize project components and secure funding from GEF

· Identification of partners for capacity building

· Develop Annual Work Plans for each sectoral interventions with implementing partners

· Set up and initiate field-level demonstration projects

· Provide technical assistance and tools for planning, management and technology adoption

· Mid term review of some activities
· Specific training courses conducted for, architects/design professionals, building material suppliers, builders/contractors/ developers

· Training of Trainers courses/workshops/seminars arranged

· Capacities of Building Departments at centre, state, and municipal levels enhanced

· Model buildings aided to comply with ECBC under public-private partnership in 5 climatic zones

· Administration and enforcement structure of building codes developed

· Information on technology status and best operating practices compiled for Lighting, EE Pump, Power Devices, Green Building, HVAC, DG Set, Sensors and Automatic Metering of Energy

· Railway’s internal incentives scheme for implementing EE tech/ measures created and implemented
2010:
· Implementation of project in selected sectors

· Implement capacity building and awareness components

· Application of monitoring tools for reviewing performance of project plan
· Mid term review

· Develop and initiate plans for up-scaling

· Share lessons and experiences
· Courses incorporated at vocational training institutes like SPA, NID, for training larger audience

· Capacities of Building Departments at centre, state, and municipal levels enhanced

· Monitoring and evaluation benchmarks developed

· Rebate/ tariff discount schemes with utilities discussed and designed for buildings compliant with ECBC

· Financing schemes designed with commercial banks for investors to comply with ECBC

· Compile and disseminate information on EE financing schemes

· At least 1000 Railway technical staff (officers, supervisors, engineers) trained

· Testing House staff trained for measurement and calibration of the equipments used in railways

· Support the Center of Excellence

· Prepare and implement energy audit procedures for each railway operation eg production unit, traction Substations, Workshop, Production Unit, Maintenance depot and Buildings

· Piloting and Demonstrating tech./ measures in EE Rolling Stock, Static installation, Workshop and Production Facilities

· Facilitate dissemination of knowledge between the Center of Excellence and similar institutes abroad
2011-2012:
· Technology packages benchmarked, standardized, technology transfers facilitated and supply chain strengthened

· Application of tools for reviewing performance of sectoral plan
· Dialogue initiated to strengthen Energy Conservation Act 2001

· Successful projects and approaches consolidated for up‐scaling
· Replication plan for strategic initiatives and partnerships developed
· Terminal evaluation of some of the activities
· Dissemination plan for successful projects in appropriate locations prepared

· Exit strategy pertaining to institutional capacity developed
· Information disseminated and awareness raised on life cycle cost-benefit and return on investments for ECBC compliance
	Bureau of Energy Efficiency (BEE), Ministry of Power (MoP)

Ministry of Railways (MoR)

Ministry of Urban Development (MoUD)

Ministry of Commerce (MoC)

Government of Karnataka (GoK)

Technology Informatics Design Endeavour (TIDE)

The Energy and Resources Institute (TERI)

Mokshda Paryavaran Evam Van Suraksha Samiti

Centre for Science and Environment (CSE)

	

	
	Access to Clean Energy

· USD 3.5 million

· Access to clean energy enhanced in 350 villages in UNDAF states

· 35,000 households electrified

· T&D loss reduction measures supported and Rural franchisee strengthened in a block in Chattisgarh or Jharkhand or Madhya Pradesh
	2008:
· Initiate partnerships and projects with government and other stakeholders

· Finalize project components and secure co-funding
· Energy audit plans prepared for the selected block
2009:
· Identification of partners for capacity building

· Design awareness generation and capacity building strategy

· Identifying the capacity gaps of rural energy access

· Establishment of monitoring and result framework

· Rural Energy Access Advisory committee formed

· Stakeholder analysis will be a part to understand the present activities in the area of rural energy access, progress of mainstreaming clean energy devices

· The grama panchayats selected based on different set of criteria with higher weightage to the energy related parameters
· Energy flows tracked in selected block
· IT enabled AT&C loss reduction measures implemented
2010:
· Capacity building of Urja Sanghatan and ToTs for rural franchisee
· Core group is sensitized on plan preparation, elements of interventions through exposure visits, training, etc. Relevant regional training centres

· Designed modules for training on rural franchisee

· Pilot programmes to train rural franchisee

· Appropriate modern energy devices will be chosen from basket of appropriate technology options
· AT&C loss reduction analysed
2011-2012

· Establish supply, back up services for efficient and modern clean energy devices for meeting thermal applications for the end uses of both domestic and enterprises
· Pilot models showcased to enhance service delivery and increase in revenue generation
· Renewable energy based electricity generation integrated with livelihoods focused in remote rural areas tested. 1 to 3 grama panchayat
· Model implemented to demonstrate enhanced electricity service delivery and reduction of energy bill for energy services in one Grama Panchayat
· Model implemented to demonstrate enterprise promotion for the marginalized through renewable/clean energy services
· RESCOs as business models in the rural areas explored
· National strategy for “Accelerated clean rural energy access” developed

· Successful projects and approaches consolidated for up‐scaling

· Replication plan for strategic initiatives and partnerships developed
	Ministry of New and Renewable Energy (MNRE)

State renewable energy nodal agencies in the state of Chattisgarh, Jharkhand , Madhya Pradesh, and Orissa
Ministry of Power (MoP)

State government of Chattisgarh, Jharkhand, Madhya Pradesh and Orissa

	

	
	Strategic partnerships for leveraging finances with MDG benefits
· USD 2.07 million

· 200 industries rated for environmental performance
· Up-scaling initiatives of GEF SGP in 7 UNDAF states
· Partnerships and strategies explored

	2008:
· Explore partnerships and projects with government, bilateral agencies, corporate sector and other stakeholders

2009-2012:
· Design awareness generation and capacity building strategy

· Compilation of the lessons learnt
· To provide inputs for the national and international policy, negotiations and experience.

· Knowledge products prepared for creating awareness and behavioural changes towards a lower carbon footprint

· Successful projects and approaches consolidated for up‐scaling

· Replication plan for strategic initiatives and partnerships developed
	MOEF
Centre for Science and Environment

Centre for Environment Education

WWF India

NGO/CBOs

SGP network
	

	
	Knowledge sharing

· USD 0.75 million

· Communication strategy for Climate Change implemented

· Partnerships and platform involving different stakeholders established

	2008-2012

· Develop knowledge products

· Share lessons and experiences

· Climate Change community launched

· Platforms for dialogue on the experiences, sharing information as well as to generate dialogue on the climate change related issues developed
	Solution Exchange

UNDAF Cluster on Climate Change

Others
	

5.
Management Arrangement

The Programme Management Board (PMB) is an oversight body co-chaired by the UNDP and the Department of Economic Affairs that will administer the overall outcome and delivery of the Energy and Environment programme. The PMB will comprise relevant ministries, NPDs from the concerned activities, concerned GEF-Operational Focal Point (OFP) and major stakeholders involved in the implementation of the UNDP projects related to the Programme Outcome 4.3 on “Progress towards meeting national commitments under multilateral environment agreements”. The PMB will meet twice a year to assess and analyse the progress towards achievement of planned objectives and outputs.

The Ministry of Environment and Forests (MoEF), Ministry of New and Renewable Energy (MNRE) and Ministry of Power (MoP) and the state governments are designated as the Implementing Partners (IPs) for the project. State government arrangements and oversight mechanism will be detailed in the Annual Work Plans. The IPs in partnership with several central, state and select NGOs will nationally implement the project. MNRE will partner with state level nodal agencies in the UNDAF states. MoP will partner with state government in the selected state from Chattisgarh, Jharkhand or Madhya Pradesh.

The IPs would nominate/advise the respective line departments to nominate a senior official as the NPD of each the activities envisaged in the project (one NPD may handle more than one activity). The NPDs will be responsible for overall management, including achievement of planned results, and for the use of UNDP funds, in each activity under this project. The Implementing Partner will sign a budget for each Annual Work Plan with UNDP, as per UNDP rules and regulations.

An Outcome Coordinator (OC) will be appointed to oversee all the activities under the Outcome 4.3. The OC reports to the PMB. The OC liaises between the PMB, the Steering Committee and the Project Management Unit. The OC will also be responsible for presenting the progress of projects and activities to the PMB.

Steering Committees: The implementation and monitoring of activities under this project would be overseen by four Steering Committees for relevant Annual Work Plans (AWPs). The possible structure of these SCs may be as follows:
(i) GEF CC steering committee: The SC will be chaired possibly by Additional Secretary at MoEF and the members of the committee will be selected by the concerned Ministry in consultation with UNDP. The other SC members would include, National Project Director (NPD)/ National Project Coordinator (NPD), key stakeholders as formulated at the inception of the respective projects, state representative, and the UNDP programme staff.
(ii) SC for Strategic partnerships and capacity building: The second SC will be chaired by Joint Secretary, MoEF. It will have members from UNDP programme staff and other stakeholders.
(iii) ACE (Access to Clean Energy) steering committee: The SC will be chaired by Secretary/Joint Secretary, Ministry of New and Renewable Energy (MNRE). It will have members from participating states namely, Chattisgarh, Jharkhand, Orissa and Madhya Pradesh, other stakeholders and UNDP Programme staff.
(iv) Access to Energy-enhancing effectiveness in electricity distribution & end uses: Joint Secretary/Director, Ministry of Power (MoP) will chair the steering committee. It will have members from participating states, UNDP Programme staff and other stakeholders.
 The SC will meet at regular intervals (half-yearly) to monitor the progress towards meeting the deliverables under this project and will have the following functions:
· Ensure that the project goals and objectives are achieved in the defined timeframe;

· Review the project progress and suggest implementation strategies periodically;

· Review the project expenditures against activities and outcomes; and

· Approve Annual and Quarterly Work Plans

· Provide regular guidance to the Project Coordinator and the Project Management Unit.

The Steering Committees are responsible for the project assurance and monitoring functions. This role ensures appropriate project management milestones are managed and completed and UNDP designates a person to provide this oversight, which is mandatory for all projects.
Project Management Unit: A Project Management Unit (PMU) will be set up for four components namely GEF supported Climate Change activities, ACE, Access to Energy-enhancing effectiveness in electricity distribution & end uses and Strategic partnership & capacity building will be set up related to the Outcome 4.3. The PMU will report to the NPD and will be headed by one Project Manager (PM). The Project Implementing Partner/s will either designate or recruit PM from the Project Funds. The PMU will carry out the day-to-day management work to ensure implementation of the project activities. This team of PMs and Technical Professionals within the PMU will support the OC.
Within the PMU, one PM will manage one AWP each. The PM will coordinate the project activities including the preparation of Annual and Quarterly Work Plans, Budget, Financial Reports, Progress Reports, etc. and will submit it to the SC for approval. The PM will ensure that the activities produce the results specified in the project document and AWPs, to the required standards of quality and within the specified constraints of time and cost. The PM will prepare and submit to the implementing partner and UNDP the following reports/documents: Annual and Quarterly Work Plans, Quarterly and Annual Progress Reports (substantive and financial), Issue Log, Risk Log, Quality Log, Lessons Learnt Log, Communications and Monitoring Plan using standard reporting format to be provided by UNDP. The PM will provide technical guidance to the responsible parties as and when necessary in consultation with the Project Assurance function. The respective PMs (for a specific AWP) will be responsible for presenting the progress of the specific project activity at the specific Steering Committee meetings.

The recruitment and staffing process will give due attention to considerations of gender equality, ethics and promoting diversity at workplace. Along with the PMs, the PMU will be based at the MoEF and if agreed otherwise, alternative arrangements will be made and charged to the project.

Project Assurance will be the responsibility of UNDP. The Project Assurance role will support the SC by carrying out objective and independent project oversight and monitoring functions. During the implementation of the project, this role ensures (through periodic monitoring, assessment and evaluations) that appropriate project management milestones are managed and completed.
Project Assurance, in collaboration with the Project Manager, will convene an annual review meeting involving the Implementing Partners and Responsible Parties to review the progress in the previous year and approve the work plan for the coming year. An independent external review may be conducted through resource persons/groups to feed into this process. Project Assurance and Project Manager will meet quarterly (or whenever guidance/decision is required by an implementing agency).

Responsible Parties: The Implementing partners will sub-contract activities to responsible institutions/ organizations or procure the services of consultants as required, to ensure proper implementation of project.

Funds Flow Arrangements and Financial Management: Funds will be released according to the approved AWP and QWPs. The IPs will account for funds received from UNDP and/or request UNDP to proceed directly with payments on its behalf on a quarterly basis through the standard Fund Authorization and Certificate of Expenditures (FACE) Report. The Project Manager will be responsible for compilation and collation of these Financial Reports. Unspent funds from the approved AWPs will be reviewed in the early part of the last quarter of the calendar year and funds reallocated accordingly. The detailed UNDP financial guidelines will be provided on signature of the project.

Upto 1% of the total project budget will be allocated for communication, documentation and advocacy undertaken by UNDP.

The Implementing Partners may enter into an agreement with UNDP for the provision of support services by UNDP in the form of procurement of goods and services. UNDP rules and regulations as well as charges will apply in such cases. Cost recovery for project implementation support services by UNDP will be charged as per UNDP rules and regulations. The details of UNDP’s support services will be outlined while finalizing the AWP and budget for each year.

Interest Clause: A separate Savings Bank Account will be opened in the name of the project or activity as per the AWPs and any interest accrued on the project money during the project cycle will be ploughed back into the project in consultation with the Implementing Partner and UNDP and project budget will stand revised to this extent or refunded to UNDP if there is no scope for ploughing back.
Audit: The project shall be subject to audit in accordance with UNDP procedures and as per the annual audit plan drawn up in consultation with IPs and DEA. The project shall be informed of the audit requirements by January of the following year. The audit will focus on financial accounting, documenting and reporting, monitoring, evaluation and reporting. In line with the UN Audit Board requirements for submitting the final audit reports by 30 April, the auditors will carry out field visits during February/March. Detailed instructions on audit will be circulated by UNDP separately and on signature.
6.
 Monitoring & Evaluation
A monitoring and evaluation system will be established to track progress towards achieving the objectives of the project. At the national level, an outcome evaluation will determine whether the project has achieved its broader objectives as specified in the project document.

It will also identify and document lessons and practices that can be replicated or scaled up and disseminated. In addition, the limitations and gaps in the project that affects the overall outcome will be identified to circumvent similar lapse in future. The monitoring tools used will promote learning (including identification of factors that impede the achievement of outputs). Such learning will be used to adapt strategies accordingly.

The Implementing Partners will have the overall responsibility of monitoring the project, in line with the roles and responsibilities described above and through regular monitoring visits and quarterly review meetings by the SC.

The Project Manager will be responsible for day-to-day monitoring of project activities through periodic field visits, interactions with national level project teams/partners and desk reviews. He/she will also prepare and submit periodic progress reports to the SC.

An annual project review will be conducted during the 4th quarter of each year to assess the performance of the project and the extent to which progress is being made towards outputs, and ensure that these remain aligned to relevant outcomes. Based on the status of project progress, the Project Managers will prepare Annual Work Plans for the subsequent year, which will be discussed and approved at the annual review meeting. In addition, UNDP will commission a mid-term project review and annual management and financial audit during the project period. In the last year, a final evaluation will be conducted involving all key project stakeholders.

Monitoring system and tools

An M&E system within the overall results framework outlined in the project brief will be established. The Project Management Unit should use a variety of formal and informal monitoring tools and mechanisms. This would include field visits as well as reports such as progress reports, annual reports and annual reviews in standard UNDP formats and as per UNDP’s web-based project management system (ATLAS). Within the annual cycle, the Project Coordinators in consultation with the NPD and UNDP will ensure the following:

Quarterly basis

· On a quarterly basis, a quality assessment shall record progress as per established quality criteria and methods towards the completion of key results. It should also captures feedback from the beneficiary perspective as well as information related to timeliness and resources usage.

· An Issue Log shall be activated in Atlas and updated by the Project Coordinators to facilitate tracking

and resolution of potential problems or requests for change.

· Based on the initial risk analysis, a risk log shall be activated in Atlas and regularly updated by reviewing the external environment that may affect the project implementation.

· Based on the above information recorded in Atlas, a Project Progress Reports (PPR) shall be submitted by the Project Coordinators to the SC through Project Assurance, using the standard UNDP report format.

· A project Lesson-learned log will be activated and regularly updated to ensure on-going learning and adaptation within the Implementing Partner, and to facilitate the preparation of the Lessons-learned Report at the end of the project.

· A Monitoring Schedule Plan shall be activated in Atlas and updated to track key management actions/events

Annual basis

· Annual Review Report: An Annual Review Report will be prepared by the Project Coordinators and shared with the SC and the Outcome Board. As minimum requirement, the Annual Review Report shall consist of the Atlas standard format for the PPR covering the whole year with updated information for each above element of the PPR as well as a summary of results achieved against pre-defined annual targets at the output level.

· Annual Project Review: Based on the above report, an annual project review with Implementing Partner and Responsible Party(ies) will be conducted during the fourth quarter of the year or soon after, to assess the performance of the project and appraise the Annual Work Plan (AWP) for the following year. In the last year, this review will be a final assessment. This review is driven by the SC and may involve other stakeholders as required. It will focus on the extent to which progress is being made towards outputs, and that these remain aligned to appropriate outcomes.

· Field visits: A representative from the UNDP office will visit each project periodically. Field visits serve the purpose of results validation, especially when undertaken in the first half of the year. If undertaken in the latter part of the year, the field visit should provide latest information on progress for annual reporting preparation. Field visits should be documented through brief and action-oriented reports, submitted within the week of return to the office.

· Project Evaluation: A mid-term project evaluation will be carried out in July 2010 to assess the progress of the project in meeting its objectives as outlined in the document. In July 2012, an outcome evaluation will be conducted to review the overall impact of the project. The mid-term and outcome evaluation will be conducted by external agencies/consultants.
7.
Exit Strategy

A comprehensive exit strategy will be formulated for the gradual withdrawal of UNDP support. This strategy will be formulated by the end of 2010 in discussion with project stakeholders to decide the form of continuation of the project. Based on the anticipated needs after 2012, stakeholders, especially responsible parties, will decide how they will proceed to maintain the established functions. Adequate mechanisms and systems will be established for a steady and smooth transition to institutionalize key functions in the state/national governments, community based organizations, platforms/networks, identified institutions (e.g. new institutions created under the project) and other stakeholders. This may include additional capacity development of stakeholders to undertake these functions. Further plans may also be developed by national and state governments to move onto next steps, including establishing post-project monitoring/handholding mechanisms. Dissemination workshops will be organised to share project lessons and to identify elements to be taken up on a sustained basis by national and state governments.

As part of the exit strategy, efforts will be made to ensure continued post-project sustainability. The exit strategy will also allow UNDP and the Implementing Partner to withdraw from the project in the case of risks (anticipated or unanticipated) that prevent the achievement of project deliverables. The Project Manager will define the process for the formal handover of project assets/equipment, documents and files to the Implementing Partners and/or responsible parties as per UNDP guidelines and NSC/SSC decision. A mechanism for post-project maintenance of assets will also be established.

8. Budget:

See annexure 3 for details

 Annexure 1A: Problem Tree

[image: image2]

Annexure 1B: Objective Tree

Annexure 2. Description of some of the schemes to operationalise the national goals and objectives to operationalise energy, efficiency, and energy access

· Enhance energy efficiency in all sectors: Bureau of Energy Efficiency under the Ministry of Power has been identified as the nodal agency to carry out activities to promote energy efficiency in India. They are in the process of formulation of Energy Conservation Building Codes (ECBC) to tackle the energy consumed in the buildings (that is fast growing); initiating preparatory actions for mandatory declaration of energy use in industry and make energy audits compulsory. They are conducting competitive exams recognized by Government of India to produce qualified energy auditors and energy managers who could carry out energy audits and energy management activities more professionally.

· Accelerated Power Development and Reforms Programme (APDRP): Another focus of MoP is to reduce transmission loss from 40% to 15% during the eleventh five year plan. This is a challenging task which would require enormous human resources, capacities at different levels, standardized technology packages to reach out to the villages which cannot be feasibly reached by the national grid. APDRP is aimed at reducing Aggregate Technical and Commercial (AT&C) losses, enhance customer satisfaction through quality and reliability of power supply.
· Rajiv Gandhi Gramin Vidyutikaran Yojana (RGGVY): RGGVY is a national scheme to provide electricity infrastructure to the rural areas executed by MoP with participation from respective states. It has the ambitious plans of providing electricity to all the 114,000 un-electrified villages in the country during the 11th FYP. It aims to connect 23.4 million households with electricity connections. It aims to provide one electricity point per household. It aims to provide about 1 kWh of electricity per family per day.

· Remote Rural Electrification (RRE) and Village Energy Security Programme (VESP): MNRE launched programmes to provide electricity to remote villages. The Remote Rural Electrification programme is focused on the providing electricity to unreached villages. VESP provides opportunities for secured energy provisions in villages. World Bank is supporting the first phase of VESP on capacity building components.

· National Programme on Improved Cookstoves (NPIC) and National Project on Biogas Development (NPBD): Recognizing the problems in domestic cooking sector, Government of India (GoI) initiated major programmes in the cooking energy sector namely, NPIC (IC)
, NPBD and Urjagram
, in addition to promoting LPG and Kerosene as cooking fuel. Since three decades; the overall reach has been only 25% against the potential (achieved 120 million IC and 12 million BGP). The functionality rates have been far below the desired levels for example, IC was less than 30% and that of BGP was about 50%. The reasons for non-functionality included, improper commissioning, use of substandard components, not amalgamating the needs with the type of devices, inadequate supply services, and inadequate market infrastructure. In addition, a gross disregard by the implementing agencies in implementing the programme.

· LPG as cooking fuel: Use of LPG as fuel appears to be preferred since it is one of the most convenient forms of fuels. However, its penetration is limited to about 40% in urban and 5 % in rural households. This is due to constraints in its high cost, inadequate availability and replenishing network mechanisms.
	ANNEXURE 3: Budget
	
	
	
	

	
	
	
	
	
	

	Proj. ID
	Expected Output
	Key Activities & Deliverables
	Budget Description

	
	
	
	Budget Code
	Budget Description
	Amount (in USD

	
	
	
	
	
	

	
	National efforts supported to leverage environmental finance to address climate change, biodiversity, land degradation and chemical management issues
	Activity 1: Energy Efficiency

	
	
	Energy Efficiency in Steel Re – Rolling Mills
	74200
	Printing & Media
	 42,500

	
	
	
	74100
	Professional Services
	 102,375

	
	
	
	71200
	International Consultants
	 145,000

	
	
	
	72400
	Management & Reporting costs
	 5,000

	
	
	
	72100
	Contractual services
	 2,125,250

	
	
	
	71600
	Travel
	 629,185

	
	
	
	71400
	Support Services
	 137,500

	
	
	
	71300
	Local consultants
	 475,000

	
	
	
	72500
	Supplies
	 241,004

	
	
	
	74500
	Misc
	 280,203

	
	
	
	61100
	Salary Costs
	 800,000

	
	
	
	74200
	Audio visual & Print Production
	 20,000

	
	
	
	72700
	Hospitality/Catering
	 200,000

	
	
	
	Sub Total
	 5,203,017

	
	
	Energy conservation in small sector tea processing units
	71300
	Local consultants
	 211,990

	
	
	
	71200
	International Consultant
	 292,840

	
	
	
	72400
	Communic & Audio Visual Equip
	 8,000

	
	
	
	71600
	Travel
	 66,420

	
	
	
	72500
	Supplies
	 299,930

	
	
	
	74500
	Misc
	 58,820

	
	
	
	72200
	Equipments
	 9,000

	
	
	
	Sub Total
	 947,000

	
	
	Greenhouse Gases Emission reduction through advanced energy efficiency technology in electric motors
	71200
	International consultants
	 63,500

	
	
	
	71300
	Local consultants
	 111,300

	
	
	
	72100
	Contractual services
	 20,000

	
	
	
	71600
	Travel
	 21,400

	
	
	
	74500
	Misc
	 30,100

	
	
	
	72500
	Office Supplies
	 3,700

	
	
	
	Sub Total
	 250,000

	
	
	Energy efficiency improvements in Indian Brick Industry
	71200
	International consultants
	 43,300

	
	
	
	71300
	Local consultants
	 232,700

	
	
	
	72000
	Service Contract
	 304,400

	
	
	
	71600
	Travel
	 55,000

	
	
	
	74500
	Misc
	 48,048

	
	
	
	72500
	Office Supplies
	 5,500

	
	
	
	72200
	Equipment & Furniture
	 7,500

	
	
	
	Sub Total
	 696,448

	
	
	Mokshda Green Cremation System for Energy & Environment Conservation
	71200
	International consultants
	 14,000

	
	
	
	71300
	Local consultants
	 363,000

	
	
	
	72100
	Contractual services
	 415,000

	
	
	
	71600
	Travel
	 72,000

	
	
	
	74500
	Misc
	 69,000

	
	
	
	74200
	Audio visual & Print Production
	 13,000

	
	
	
	72500
	Office Supplies
	 14,000

	
	
	
	72200
	Equipment & Furniture
	 15,000

	
	
	
	Sub Total
	 975,000

	
	
	Biomass Energy for Rural India
	72200
	Equipment
	 210,000

	
	
	
	72100
	Contractual Services
	 210,000

	
	
	
	71300
	National Consultant
	 560,000

	
	
	
	71600
	Travel
	 280,000

	
	
	
	74500
	Misc/Contingencies
	 140,000

	
	
	
	Sub Total
	 1,400,000

	
	
	Removal of barriers to biomass power generation in India
	71300
	Local consultants
	 596,176

	
	
	
	72100
	Contractual services
	 5,106,202

	
	
	
	71600
	Travel
	 375,948

	
	
	
	74500
	Misc
	 575,480

	
	
	
	Sub Total
	 6,653,806

	
	
	Coal bed methane recovery and commercial utilization
	71200
	International Consultants
	 73,000

	
	
	
	72200
	Equipments
	 106,000

	
	
	
	74500
	Misc/Contingencies
	 30,000

	
	
	
	Sub Total
	 209,000

	
	
	Energy efficiency in Indian Railways
	72100
	Contractual services
	 3,120,000

	
	
	
	71600
	Travel
	 520,000

	
	
	
	74500
	Misc
	 520,000

	
	
	
	71300
	Local consultants
	 1,040,000

	
	
	
	Sub Total
	 5,200,000

	
	
	Energy Efficiency Improvements in Commercial Buildings
	72100
	Contractual services
	 3,120,000

	
	
	
	71600
	Travel
	 520,000

	
	
	
	74500
	Misc
	 520,000

	
	
	
	71300
	Local consultants
	 1,040,000

	
	
	
	Sub Total
	 5,200,000

	
	
	Cleaner Mobillity in Urban Areas
	72100
	Contractual Services
	 29,000

	
	
	
	Sub Total
	 29,000

	
	
	Sustainable Urban Transport Project
	72100
	Contractual services
	 3,000,000

	
	
	
	71600
	Travel
	 500,000

	
	
	
	74500
	Misc
	 500,000

	
	
	
	71300
	Local consultants
	 1,000,000

	
	
	
	Sub Total
	 5,000,000

	
	
	Market Transformation through Consumer Awareness Programme for Energy Efficiency, Standards and Labelling
	72100
	Contractual services
	 3,600,000

	
	
	
	71600
	Travel
	 600,000

	
	
	
	74500
	Misc
	 600,000

	
	
	
	71300
	Local consultants
	 1,200,000

	
	
	
	Sub Total
	 6,000,000

	
	
	India's Second National Communication to UNFCCC
	71300
	National Consultant
	 368,500

	
	
	
	71600
	Travel
	 211,000

	
	
	
	71400
	Support Staff
	 1,299,500

	
	
	
	73100
	
	 201,000

	
	
	
	74500
	Misc/Contingencies
	 271,000

	
	
	
	Sub Total
	 2,351,000

	
	
	Total of Activity 1
	
	 40,114,271

	
	
	Activity 2.1: Access to Clean Energy with MNRE

	
	
	Rural Energy Access Advisory committee formed and current scenario reviewed
	71300
	National Consultant
	50,000

	
	
	
	71600
	Travel
	50,000

	
	
	
	72100
	Contractual Services
	50,000

	
	
	
	71400
	Support Staff
	20,000

	
	
	
	74500
	Misc/Contingencies
	50,000

	
	
	
	Sub-total
	
	220,000

	
	
	Urja Sanghathan formulated to build in grass root feedback to the activities in participating districts
	71600
	Travel
	20,000

	
	
	
	72100
	Contractual Services
	75,000

	
	
	
	72200
	Equipment
	50,000

	
	
	
	74500
	Misc/Contingencies
	25,000

	
	
	
	71300
	National Consultant
	68,000

	
	
	
	Sub-total
	
	238,000

	
	
	Capacity building of Urja Sanghatan and ToTs for rural franchisee
	71300
	National Consultant
	40,000

	
	
	
	71600
	Travel
	50,000

	
	
	
	72100
	Contractual Services
	50,000

	
	
	
	71400
	Support Staff
	20,000

	
	
	
	74500
	Misc/Contingencies
	50,000

	
	
	
	Sub-total
	
	210,000

	
	
	Mainstream modern clean energy devices for meeting thermal applications in selected areas for the end uses of both domestic and enterprises
	71200
	International Consultant
	75,000

	
	
	
	71300
	National Consultant
	50,000

	
	
	
	71400
	Support Staff
	25,000

	
	
	
	71600
	Travel
	50,000

	
	
	
	72100
	Contractual Services
	75,000

	
	
	
	72200
	Equipment
	100,000

	
	
	
	74500
	Miscellaneous
	50,000

	
	
	
	Sub-total
	
	425,000

	
	
	Electricity generation and distribution for 350 rural villages
	71300
	National Consultant
	70,000

	
	
	
	71600
	Travel
	50,000

	
	
	
	72100
	Contractual Services
	100,000

	
	
	
	74500
	Miscellaneous
	40,000

	
	
	
	Sub-total
	
	260,000

	
	
	Establishment of criteria for RESCOs as viable business model
	71300
	National Consultant
	50,000

	
	
	
	71400
	Support Staff
	50,000

	
	
	
	71600
	Travel
	80,000

	
	
	
	72100
	Contractual Services
	100,000

	
	
	
	72200
	Equipment
	 130,000

	
	
	
	74500
	Miscellaneous
	50,000

	
	
	
	Sub-total
	
	460,000

	
	
	Developing communication strategy to disseminate the learning
	72100
	Contractual Services
	25,000

	
	
	
	74500
	Miscellaneous
	25,000

	
	
	
	Sub-total
	
	50,000

	
	
	National policy to accelerate “Access to clean energy” developed
	71600
	Travel
	40,000

	
	
	
	72100
	Contractual Services
	50,000

	
	
	
	74500
	Miscellaneous
	50,000

	
	
	
	Sub-total
	
	140,000

	
	
	Total of Activity 2.1
	
	2,003,000

	
	
	Activity 2.2: Access to Energy-enhancing effectiveness in electricity distribution & end uses with MoP

	
	
	Rural Energy Access Advisory committee formed and current scenario reviewed
	71300
	National Consultant
	50,000

	
	
	
	71600
	Travel
	50,000

	
	
	
	72100
	Contractual Services
	50,000

	
	
	
	71400
	Support Staff
	20,000

	
	
	
	74500
	Misc/Contingencies
	50,000

	
	
	
	Sub-total
	
	220,000

	
	
	Support efforts to promote reduction in Aggregate Techincal and Commercial (AT&C) losses in electricity supply
	71600
	Travel
	20,000

	
	
	
	72100
	Contractual Services
	75,000

	
	
	
	72200
	Equipment
	50,000

	
	
	
	74500
	Misc/Contingencies
	25,000

	
	
	
	71300
	National Consultant
	50,000

	
	
	
	71400
	Support Staff
	20,000

	
	
	
	Sub-total
	
	240,000

	
	
	Capacity building of ToTs for rural franchisee
	71300
	National Consultant
	40,000

	
	
	
	71600
	Travel
	50,000

	
	
	
	72100
	Contractual Services
	50,000

	
	
	
	71400
	Support Staff
	20,000

	
	
	
	74500
	Misc/Contingencies
	25,000

	
	
	
	Sub-total
	
	185,000

	
	
	Support energy efficiency in rural areas
	71300
	National Consultant
	155,000

	
	
	
	71400
	Support Staff
	50,000

	
	
	
	71600
	Travel
	100,000

	
	
	
	72100
	Contractual Services
	300,000

	
	
	
	72200
	Equipment
	100,000

	
	
	
	74500
	Miscellaneous
	100,000

	
	
	
	Sub-total
	
	805,000

	
	
	Developing communication strategy to disseminate the learning
	72100
	Contractual Services
	25,000

	
	
	
	74500
	Miscellaneous
	25,000

	
	
	
	Sub-total
	
	50,000

	
	
	Total of Activity 2.2
	
	1,500,000

	
	
	Activity 3: Strategic partnerships and capacity building

	
	
	Capacity Development Initiative
	71300
	National Consultant
	175,500

	
	
	
	71600
	Travel
	 51,000

	
	
	
	72100
	Contractual Services
	 560,000

	
	
	
	72200
	Equipment & furniture
	 19,500

	
	
	
	72400
	Sundries (office expenses)
	 7,250

	
	
	
	74500
	Miscellenous
	42,250

	
	
	
	74200
	Website development & maintenance
	44,500

	
	
	
	Sub-total
	
	900,000

	
	
	Sustainable Industrialization
	71300
	National Consultant
	296,000

	
	
	
	71600
	Travel
	86,750

	
	
	
	72100
	Contractual Services
	204,500

	
	
	
	72200
	Equipment & furniture
	3,000

	
	
	
	74200
	AV and print production cost
	69,750

	
	
	
	74500
	Miscellenous
	 36,750

	
	
	
	Sub-total
	
	696,750

	
	
	Partnerships explored
	71600
	Travel
	100,000

	
	
	
	74500
	Misc/Contingencies
	75,000

	
	
	
	71300
	National Consultant
	100,000

	
	
	
	72100
	Contractual Services
	200,000

	
	
	
	Sub-total
	
	475,000

	
	
	Knowledge base related to climate vulnerabilities and potential mitigation options strengthened
	71300
	National Consultant
	50,000

	
	
	
	71600
	Travel
	70,000

	
	
	
	72100
	Contractual Services
	100,000

	
	
	
	74500
	Miscellaneous
	75,000

	
	
	
	Sub-total
	
	295,000

	
	
	Total of Activity 3
	
	2,071,750

	
	
	Activity 4: Knowledge Sharing platforms and Networking

	
	
	Knowledge sharing platforms, products and networking
	71300
	National Consultant
	112,500

	
	
	
	71600
	Travel
	75,000

	
	
	
	72100
	Contractual Services
	450,000

	
	
	
	74500
	Miscellaneous
	37,500

	
	
	
	72400
	Communic & Audio Visual Equip
	 75,000

	
	
	Total of Activity 4
	
	 750,000

	
	
	Activity 5: Providing effective support to project implementation and management

	
	
	Project Management Unit
	71300
	Local Consultants
	 400,000

	
	
	
	72200
	Office Equipment
	 50,000

	
	
	
	75100
	Implementation Support Services (ISS)
	 50,000

	
	
	
	71600
	Travel
	 100,000

	
	
	
	74500
	Miscellaneous Expenses
	 50,000

	
	
	Total of Activity 5
	
	 650,000

	
	
	Activity 6: Project Assurance and Project Development

	
	
	Technical consultancy support
	71300
	Local Consultants
	 75,000

	
	
	
	71600
	Travel
	 75,000

	
	
	Project monitoring, evaluations, studies and assessment
	72125
	Contractual Services
	 100,000

	
	
	Annual and terminal audits
	74110
	Audit
	 50,000

	
	
	Meetings, consultations and workshops
	74500
	Miscellaneous Expenses - (meetings & workshops)
	 75,000

	
	
	State coordination units
	74500
	Miscellaneous Expenses
	 135,000

	
	
	Total of Activity 6
	
	 510,000

	
	
	
	
	
	47,599,021

	Annexure 4
	List of Potential Partners

	
	

	1
	Bureau of Energy Efficiency (BEE), Ministry of Power (MoP)

	2
	Center for Environmental Education (CEE),

	3
	Centre for Science and Environment (CSE)

	4
	Chattisgarh Renewable Energy Development Agency (CREDA)

	5
	Confederation of Indian Industries (CII)

	6
	Federation of Indian Industries (FICCI)

	8
	International Copper Promotion Council (India)

	9
	Jharkand Renweable Energy Development Agency

	10
	Lupin Laboratories

	11
	Mokshda Paryavaran Evam Van Suraksha Samiti (Mokshda PEVSS),

	12
	MP Urja Vikas Nigam

	13
	Rural Electrification Corporation (REC), Orissa

	14
	Social Work Reserarch Centre (SWRC)

	15
	Tata Steel Rural Development Society (TSRDS)

	16
	Technology Informatics Design Endeavour (TIDE),

	17
	The Energy and Resources Institute (TERI),

	18
	Usha Martin

	19
	Winrock International, India

	20
	World Wide Fund for Nature-India (WWF India)

Increase in GHG emissions from the energy sector

Continued dependence on biomass

Inefficient power production & distribution

Inefficient use of energy

Partnerships explored for leveraging local finances

Small scale climate relevant projects with clear development benefits implemented

Inputs for environmental policy, national and international climate policy regimes provided

Inventory of climate vulnerabilities and mitigation options developed in UNDAF states

‘Climate Change’ community of practices under UN Solution Exchange launched

Knowledge products , such as audio-visual and print products developed and disseminated

Partnerships

Sectoral energy efficiency in select energy intensive sectors demonstrated

Technology packages standardized, technology transfers facilitated and supply chain strengthened

Dialogue to strengthen Energy Conservation Act 2001 initiated

Intervention framework based on review of existing models and national policies developed

Capacity of Urja Sanghatan built and ToTs for rural franchisee

Efficient, clean energy devices for different rural energy end uses mainstreamed

Models for generation, distribution of electricity for 350 villages developed

Inputs for a framework on “Accelerated rural energy access” provided

Key deliverables

Knowledge sharing:

Provide inputs for environmental policy and climate policy regimes through:

Strengthening data base on mitigation & vulnerability

Providing a platform for discussion on climate issues

Supporting joint partnerships or activities aimed at knowledge sharing

Supporting partnerships to leverage finances:

Explore partnership to access environmental finances for:

Supporting mitigation projects with MDG benefits

Providing inputs for environmental policy and climate policy regimes

Improving clean energy access in rural areas:

Accelerating access to clean energy through:

In 350 villages: Up-scaling best lessons; & demonstration pilots for filling gaps

Creating a model for district energy planning, electricity dist & management

Facilitating a national strategy on “Accelerated clean energy access”

Improving Energy Efficiency:

Removal of barriers in select energy intensive sectors (industry, commercial, transport) through:

Leveraging international finance (GEF) & co-financing

Pilots & demonstration

Strengthen Energy Conservation Act: policy provisions & enforcement

Key Strategies

Decrease in GHG emission from energy use

Key Challenges

Strengthening Energy Conservation Act 2001

Replication for enhanced energy efficiency & reduced GHG emissions

Improving access to finance

Pilot Demonstrations

Review existing policy, pilots

and experiences

Pilots to address gaps and up-scaling

Inputs for a Policy on Accelerated Access to Clean Energy

Design framework for inclusive planning and implementation in 350 villages

Increase in GHG emissions from Energy Use

India’s poor vulnerable to environmental

Changes

Impact on Global Environment

Pressure on CO2 sinks through deforestation

Increased use of fossil fuels

Inefficient use of biomass

Continued dependence on biomass

Use of low-grade fuels

Inefficient use of energy

Poor planning & Management

Inadequate infrastructure including technology

Limited finances

Poor awareness & knowledge

Poor Service delivery

Lack of affordable energy

Limited use/availability of clean alternatives

Inefficient production & distribution of electricity

Lack of clean technology

Transmission and distribution loss

Decrease in GHG emissions from Energy Use

Reduce vulnerability of the poor to environmental changes

Reduce Impact on Global Environment

Reduce Pressure on CO2 sinks

Efficient use of fossil fuels

Increase efficiency on production & distribution of electricity

Increase efficiency in biomass usage

Reduce dependence on biomass

Facilitate fuel switch/access to cleaner fuels

Improve efficiency of energy usage

Improve planning & Management

Improve state of infrastructure including technology

Leverage additional finances

Create mechanisms for awareness & knowledge

Improve Service delivery

Increase affordability energy

Increase access and option of clean alternatives

Facilitate access to clean technology

Reduce transmission and distribution loss

� The energy intensity (energy use per unit of GDP) of India’s industrial output (6416 kcal/dollar) is more than three times that of the US (2400 kcal/dollar) and four times that of the UK (1574 kcal/dollar), but less than that of China (8360 kcal/dollar). The energy saving potential is estimated to be about 25% in the Indian energy-intensive sectors.

� India signed the on 10th June 1992 and ratified it on 1st November 1993 and Kyoto Protocol under the UNFCCC on 26th August 2002. Both the treaties deal with Joint Implementation actions to reduce the GHG.

� The ‘National mission for Enhanced Energy Efficiency’ strengthening the legal mandate of Energy Conservation Act of 2001, promote market based mechanisms to enhance cost effective investments in energy efficiency in energy-intensive large industries and facilities, accelerate shift to energy efficient appliances, create mechanisms to finance demand side management energy saving programmes, and fiscal instruments to promote energy efficiency. ‘National mission on Sustainable Habitat’ envisages improving energy efficiency in buildings through mechanisms such as Energy Conservation Building Codes (ECBC), management of solid waste and modal shift to public transport. ’National solar mission’ envisages enhancing the share of solar energy to tap the potential of India being tropical country with longer hours per day of sunshine and in great intensity. ’National Mission on Strategic Knowledge for Climate Change’ envisages a strategic knowledge mission to support documenting socio-economic impact of climate change, support dedicated climate change related academic units in Universities, other scientific institutions. It envisages putting up a climate science research fund. Private sector initiatives for developments of innovative technologies for adaptation and mitigation would be encouraged through venture capital funds.

� UNIDO in India are primarily focussed on investment and technology promotion, institutional capacity building, small and medium enterprise development, environmentally sustainable industrial development, including transfer of environmental technologies and promoting technical and economic cooperation between India and other developing countries. National Cleaner Production Centre (NCPC) was established with support from UNIDO with mission to encourage cleaner production in small and medium industrial enterprises to ensure sustainable development. Five focus areas for UNIDO's future programme are development of small and medium enterprises; rural industrial development & women entrepreneurship; industrial information, investment and technology promotion; environment and energy; innovation, productivity and quality for international competitiveness. Industrial pollution is another area of concern for UNIDO.

� At this scale of penetration, it is estimated that it would take about four to five decades to realize the potential.

� For example, only 2% of energy gets translated to light in incandescent bulbs. Electrical pump-sets used in agriculture run at 22 to 25% efficiency against a potential of 50%. Diesel pump-sets used to irrigate lands run at less than 10% efficiency (against 20 to 25%). Refrigerators and air-conditioners in India also consume much higher electricity than those used in developed countries. Electrical motors run at lesser efficiency than those in developed countries. Nearly 40% of electricity is consumed to run motors make it one of the important sector to see the means to enhance efficiency.

� For instance, GEF procedures for availing funds are complicated and time consuming. While steps have been taken to improve the level and pattern of funding and simplifying procedures, and there is provision for Project Preparation Grant (PPG) funds for project development, this remains a major issue. Similarly, CDM project development involves several steps which are associated with transactions costs that may be at international, national or local/project level. These costs include: project development costs (project development, preparation, negotiation, and consultation), registration and share of proceeds for the adaptation fund (2%) as mentioned in Article 12, and monitoring and verification costs, etc. Here too, efforts have been made to simplify procedures and provide support for project development – for small-scale CDM particularly the transactions costs are reduced substantially and estimates indicate a decline of more than 50% to 67%; however, still the CDM faces high transactions costs. Some estimates have shown that these costs for small-scale CDM projects may be as high as at 110,000 USD or more (World Bank 2005). In addition, CDM at present is relevant as a financing option with economic criteria at the fore, and evidence from existing portfolios indicates that the aim of facilitating sustainable development in developing countries remains largely theoretical (Soni 2007).

� There is an Adaptation Fund envisaged at the international level under the UNFCCC; however, the resources are extremely limited as of now.

� Key targets at the national levels in this regard are: Reduction of energy intensity by 20% per unit GDP,

Provide electricity to 114,000 un-electrified villages and connect 23.4 million houses with electricity,

Provide access to energy to 5,300 identified as remote un-electrified villages through Decentralised Distributed Generation(DDG)/alternative sources of energy

Reduce AT&C losses from 40% to 15%,

Keep pace with the energy growth requirement at 8 to 9% annually and by the end of 11th FYP add 78530 MW (the present power generation capacity is 10498)

Enhance renewable energy (clean energy) use to the extent of 20%, encompass livelihood generation

� MNRE has the mandate to promote renewable energy and they have inbuilt Renewable Energy as prime mover to generate livelihood, which is appropriately positioned for such partnership. MoP has the larger mandate of ensuring electricity to reach all the villages and households in the country and enhance electricity distribution efficiency. The Bureau of Energy Efficiency has been set up under the aegis of MoP to ensure that the Energy Conservation Act 2001 is implemented, strengthened and diversified.

� For example, 40% of electrical energy is converted to useable form through motors – the ongoing project on improved copper rotor to enhance motor efficiency addresses this large sector. Indian Railways is the highest energy consuming sub-sector. One of the activities proposed under this project proposes to reduce the electrical energy consumption by 5.5% annually (in business as usual scenario it would reduce only by about 5% annually) while the growth rate of railways is 8%.

� For example, the project on sustainable transportation will promote a long-term shift towards low emission and sustainable forms of transportation. Eligible activities include the following: public rapid transit, which encompasses bus rapid transit, and trolley electric buses; transport- and traffic-demand management; non-motorized transport, and land-use planning.

� MoEF has allocation of about Rs.8800 crore, which is only 0.5% of the total budgetary allocation, in which climate change is a small portfolio. Another relevant funding is to the Ministry of New and Renewable Energy (MNRE) to the tune of about RS.700 crore, which is only 0.05% to the country’s total budget.

� On an average, the GEF/UNDP funds have leveraged co-financing to the tune of over five times their own commitments.

� The GEF was established in 1991 as an independent financial mechanism to provide grants to developing countries and economies in transition for projects that benefit global environment and promote sustainable livelihoods. Climate change is one six thematic areas that GEF supports. The implementing agencies are UNDP, World Bank, UNEP, UNIDO, FAO, IFAD and ADB

� Ongoing projects, such as the Renewable Energy for Rural Livelihoods (RERL) and Biomass Energy for Rural India supported by UNDP/GEF/MNRE/respective state governments/corporate sectors provided enormous lessons in designing this component of the project. Observations from other programmes such as RRE (Remote Rural Electrification), VESP (Village Energy Security Programme), DDG (Decentralized Distributed Generation) and few other pilots supported by bilateral like SDC, corporates like NTPC, British Petroleum, and Philips provided useful inputs in detailing the strategy, deliverables and activities.

� To manage the sectors mentioned under this project brief, there will be 3 project steering committees to be chaired by MoEF, MoP and MNRE respectively. The detailed institutional mechanism and the governing structure for these committees is given under section: 5 (Management Structure).

� Following specific actions will also be part of the review report;

Provisions of 73rd amendment with specific emphasis to energy and environment aspects to be addressed by PRIs,

Progress under the provision of 2003 electricity act,

Experiences and inadequacies with decentralized distributed electricity generation systems

Objectives, progress and impact of RGGVY programme and APDRP scheme

Pricing and tariff policy of commercial energy sources vs alternative energy based electricity, and clean energy devices

Identification of successful case studies for up-scaling

� Rural Franchisee: Rural franchisee is a concept where certain activities of electricity distribution companies such as meter reading, billing, and revenue collection are sourced out. This modality not only helps the distribution companies in reducing their overheads, but expected to provide opportunities to localities for employment. Since there is local governance attached to the system, some experiences have shown enhanced revenue collection. It is also expected that this method helps in enhancing the service delivery as well.

� Improved cook stove (IC): A stove is defined as Improved Cookstove if its energy efficiency above 20%.

� Urjagram: Urjagram is a programme to harness locally available resources to meet the energy requirements of the villages. Under the programme one village was identified for intervention in each of the parliamentary constituencies in the country.

PAGE
15

