

Energising Development

ESMAP KNOWLEDGE EXCHANGE FORUM (KEF) 2013
The Hague, Netherlands

Barbara Richard, EnDev Uganda

What is Energising Development ?

A Partnership Programme between

Netherlands Minister of Foreign Affairs,
German Federal Ministry for Economic Cooperation and Development &
Norwegian Ministry of Foreign Affairs
Department for International Development (DFID) of UK
Department of Foreign Affairs and Trade (DFAT) of Australia
Swiss Agency for Development and Cooperation (SDC)

Co-financed by EU and Irish-Aid

Objective : provide at least 15 million people with access to energy in a sustainable manner by 2015 (Phase 1: 2005-2009, Phase 2: 2009-2018)

Implementing organization: GIZ in cooperation with NL Agency

Who is benefiting from EnDev?

- EnDev provides:
- Energy for households
 - Energy for social institutions
 - Energy for enterprises

Predominantly in rural areas

Solar

Micro Hydro Power

Biogas

Stoves

Grid extension/densification

Objectives of EnDev

- At least 15 million people will have sustainable **access** to modern energy technologies and services (= 20 EUR/person)
- **In-door air pollution** for at least 4 million **women and children** will be reduced
- **Pro-poor markets** for off-grid energy technologies and services will be developed and strengthened
- **Greenhouse gas emissions** will be reduced by at least 50% in relation to offered/used service

All countries with significant energy access problems are eligible. The general focus is on Sub-Saharan Africa.

Regional Distribution of EnDev Projects

Solar

Hydro

Biogas

Cooking energy

Grid extension/ densification

24 countries – 15 Africa, 5 Asia, 4 Latin America

EnDev Uganda

Overview

Solar Market Development

Rural Stove Market development

Grid Densification

Market Development Approach

Supply

Technical and business skills

Chain of supply

Customer service

Competition

Demand

Promotion and Marketing

Access to finance

Warranty and reputation

Productive use

Targets

12,500 Light/EI. For HH; 600,000 Cooking Energy for HH; 200 social institutions; 100 enterprises

EnDev Uganda: Lessons learnt

Improved cook stoves approach:

Pyramid approach and snow ball effect myth

Stoves are no charity item

Mismatch between donor approaches: Market vs. Charity

Monitoring:

- Wrongly placed financial incentives for intermediaries
- Need for independent primary stove sales data collection
- Keep it as simple as possible

EnDev Uganda: Lessons learnt

Solar Market Development approach:

No quick win with market development

High flexibility to adjust approach

- Rural markets high risk
- Few companies
- Weak/young private sector partners
- Small solar community with trust issues
- Broken down solar systems spoil reputation
- Low demand, while high awareness

In conclusion...

...expect outcomes after typical project period (3-4 yrs)

...count on unintended outcomes as a result of complex market structures

...there is not the one strategy for all products in all market phases

... proper monitoring is key to steer and adjust complex activities

... succesfull cooperation builds on trust and personal interaction

Thank you for your attention

Swiss Agency for Development and Cooperation SDC

barbara.richard@giz.de

