

AFRICA RENEWABLE ENERGY ACCESS PROGRAM (AFREA)

PROGRAM UPDATE PARIS, NOVEMBER 27, 2012

DANA RYSANKOVA AFREA PROGRAM MANAGER

AFREA's objectives

Energy Access

Green Growth

Capacity Building

- > AFREA is **ESMAP's** special program for Africa, reflecting an urgent need to close Africa's access gap
- > AFREA I objective: Meet energy needs and widen access to energy services in an environmentally responsible way (Pillar 1 of CEIF)
- ➤ AFREA I is supported by the Netherlands' \$28.875 million contribution to the ESMAP Clean Energy Investment Framework Multi-Donor Trust Fund.
- > AFREA II under development, with initial pledges of \$12 million and a target of \$50 million over 5 years

Why do we need a special program for Africa?

Table 13.2 • People without access to electricity by region in the New Policies Scenario (million)

	2009			2030			
	Rural	Urban	Share of population	Rural	Urban	Share of population	
Africa	466	121	58%	539	107	42%	
Sub-Saharan Africa	465	121	69%	538	107	49%	
Developing Asia	595	81	19%	327	49	9%	
China	8	0	1%	0	0	0%	
India	268	21	25%	145	9	10%	
Rest of developing Asia	319	60	36%	181	40	16%	
Latin America	26	4	7%	8	2	2%	
Middle East	19	2	11%	5	0	2%	
Developing countries	1 106	208	25%	879	157	16%	
World*	1 109	208	19%	879	157	12%	

^{*}Includes countries in the OECD and Eastern Europe/Eurasia.

New trajectory is needed to reach universal access by 2030

- Access expansion needed to reach universal access by 2030
- Business as usual

SSA is and will remain the most biomass dependent region

Chronology of events

Event	Date
Submission of Special Proposal (concept note) to Dutch government by ESMAP	July 28, 2008
Signing of Administration Agreement between the World Bank and the Government of the Netherlands	September 22, 2008
Signing of ESMAP Funds Notification (transfer of responsibility of AFREA from ESMAP to AFTEG)	February 3, 2009
Receipt of final tranche of AFREA funds from Dutch government	February 10, 2011
AFREA I: currently all funds allocated, over 90% disbursed or legally committed. Closing date June 30, 2014	Today
AFREA II launched	January 2013

Type of operations supported

A mix of Bank and Recipient-executed activities

AFREA Bank executed activities

- ➤ Lighting Africa (\$2.5 million)
- ➤ Energy & Gender (\$1.5 million)
- ➤ Energy SWAPs (\$1.5 million)
- ➤ Africa Electrification Initiative (\$1.2 million)
- > Solar PV for Community Services Toolkit (\$290,000)
- ➤ Africa Energy Access Scale-up consultations (\$600,000)
- ➤ Biomass Energy Initiative for Africa / Africa Clean Cooking Initiative (\$2.3 million)
- ➤ Concentrated Solar Power in South Africa (\$100,000)
- ➤ Enhancing Climate Resilience in Nigeria (\$300,000)
- > Establishment of Liberia RREA (\$1.46 million)
- > Support to ECOWAS Renewable Energy and Energy Efficiency Center (ECREEE) (\$65,000)

Total: \$12.15 million

AFREA Recipient executed activities

- ➤ Household Energy and Universal Access Project Mali (\$2 million)
- ➤ Lighting Rural Tanzania (\$1 million)
- ➤ Catalyzing New Renewable Energy in Rural Liberia— second phase (\$2 million)
- ➤ Capacity Upgrading for West African Partners in Renewable Energy Education Program (\$900,000)
- ➤ Modernizing Biomass Energy in Benin (\$2 million)
- Rwanda Sustainable Energy Development Project (US\$3.8 million)
- Small innovation grants program to private sector/NGOs BEIA and LADM (US\$1.5 million)

Total: US\$ 13.2 million

Emerging outcomes I

AFREA supports Governments to innovate and scale-up

- Rwanda and Kenya SWAps completed, mobilized donor resources for access scale-up; Ethiopia underway
- ➤ Five AFREA grant agreements signed with the Governments and now being implemented (Benin, Liberia, Mali, Rwanda, Tanzania)
- ➤ First results on the ground are emerging and successful approaches are being replicated and mainstreamed e.g. Tanzania and Liberia

Rwanda SWAP

- ➤ US\$225 million mobilized for first slice of the program (2009-2013) identified in the Investment Prospectus
 - Uses spatial model for least cost planning, including grid and off-grid
 - Sets ambitious target 6% to 16% in 4 years
 - Commitment to the staged reduction of average connection costs - below \$1,000 in first 2 years
 - On the track to achieve targets

Programme Connections (Target and Actual)	2008 Actual	2009	2010	2011 (August)	2014 Target
New connections	< 5,000	32,995	43,733	40,419	
Households connected to electricity	110,896	143,891	187,624	228,043	350,000

Liberia grant

> AFREA helped Government set up the Rural and Renewable Energy Agency

- Difficult institutional environment – post conflict, scarcity of IDA funds
- RREA now fully functional
- First mini-hydro and solar PV projects underway
- Solar PV market development replicated and scaled up with GEF funds: Lighting Lives in Liberia

Rehabilitating the micro hydro equipment will help to restore socioeconomic vitality to Yandohun in Liberia.

Tanzania grant

Tanzania REA uses AFREA to test innovative business models to bring affordable lighting and electricity services to rural areas

- \$1 million competition
- 9 of the 10 sub-projects were successful and expected to scale-up
- At the time of closing, results were:
 - 124,000 beneficiaries from solar lantern systems
 - 2,000 beneficiaries from household connections (mini-grids etc.)
 - 52 public facilities with PV installations
- Innovative business models established and replicated elsewhere
- Lighting Rural Tanzania II implemented with IDA funds

LRT grantee ARTI establishes an innovative sales model relying on traditional credit

Emerging outcomes II

AFREA is developing sustainable markets for basic energy services

- ➤ **Lighting Africa** over 4 million people with improved lighting in Africa through private sector-driven approach
- ➤ **BEIA** Biomass Energy Initiative for Africa— supported nine local organizations with innovative approaches for sustainable use of biomass
- ➤ **ACCES** Africa Clean Cooking Energy Solutions— supporting enterprise-based model for dissemination of cleaner cookstoves and fuels

Lighting Africa has expanded

- ➤ Over 4 million people with clean modern off-grid lighting facilitated by the joint WB-IFC program
 - Over 100 products tested, 40 passed Lighting Africa's Minimum Quality Standards, and are available on the African market
 - Lighting Africa quality standards have gained international acceptance
 - Pilots in Kenya and Ghana, expansion to Tanzania, Ethiopia, DRC, Nigeria, Senegal, Liberia and beyond
 - 3 international off-grid lighting conferences gathering industry, governments, NGOs, donors
 - AFREA/ESMAP main donor for WB activities

BEIA pilots yield results

Charcoal production using agriculture waste in Tanzania

Promotion of improved biomass rocket stoves in South Africa

Biodiesel production in Kenya

CES initiative has been launched

- ➤ A **market-transformation** program with the objective to facilitate <u>enterprise-based</u> scale up of clean cooking solutions in Africa
 - Build a platform to address barriers to SCALE up of clean cooking solutions, including advanced and improved cookstoves and sustainable fuel supply
 - Followed from BEIA, inspired by Lighting Africa
 - Starting in Uganda, Senegal and DRC
 - In close partnership with the Global Alliance for Clean Cookstoves

Develop an **inclusive framework** to support local and international efforts anchored in **consumer focus**, **performance**, and **quality**

Emerging outcomes III

Filling the knowledge gaps and capacity building

- ➤ Africa Electrification Initiative has established itself as the leading and the largest network of electrification practitioners in Africa
- Renewable Energy Education Project provided technical assistance to universities in to improve renewable energy curricula and training for renewable energy technicians
- > AFREA-supported studies and publications
 - PV toolkit for Community Facilities: Guidance for Sustainability
 - Wood Based Biomass Energy Development for Sub-Saharan Africa: Issues and Approaches paper
 - Potential for Concentrated Solar Power (CSP) in Southern Africa
 - Enhancing Climate Resilience of Growth in Nigeria – energy sector
 - Expanding Women's Role in Africa's Modern Offgrid Lighting Market
 - Forthcoming this year: Lighting Africa policy study; AEI publications on small power projects regulatory issues and connection costs; Gender and Energy case studies, toolkit and publication on gender and energy economics..

ELECTRIFICATION INITIATIVE

AEI Workshop - Dakar 2011

2012 UN Access context

Focusing on the experience of Rural Electrification Agencies and Funds

200 participants from 41 countries, 33 Sub-Saharan African Countries

"As high connection charges are a stiff barrier to access in my country, I am planning to immediately introduce measures discussed here at the workshop"

"I am planning to scale up PV access to public businuions."

Stay Connected - AEI Social Collaborative Network

http://AfricaElectrificationInitiative.ning.com

A networking space for SSA electrification practitioners to share knowledge via blog posts and communicate directly with each other on a number of electrification challenges and solutions

217 Members

12 Discussion Groups In English

and in French

Documents, Photos

Gender and Energy

Cross-cutting theme

AFREA Gender and Energy Program Country & Program Pilots | Action to Date

THE AFRICA

LIGHTING AFRICA

Africa Region Country Pilots

- Mali, Tanzania, Kenya, Benin, Senegal
- Systematic Approach of Integrating Gender

Energy Project Entry Point Scoping / Gender Assessment

Gender Action Plan Implementati on Supervision & M&F

Gender Integrated into Africa Regional Programs

- Lighting Africa
- Africa Electrification Initiative (AEI)
- Biomass Energy Initiative for Africa (BEIA)
- Africa Clean Cooking Energy Solutions (ACCES)

Knowledge Management

Online Gender and Energy Tools and Resources, Case Studies, Guidance and Analytical Studies (Social and Economic Impacts) forthcoming; Knowledge exchange events

Highlights of Emerging Results

Development Lending Influenced

- **Senegal** Gender part of PDO on PROGEDE II project "...to contribute to increase the availability of diversified household fuels in a sustainable and gender equitable way..."
- Mali Gender Activities part of Additional Financing Project and integrated into upcoming SREP program
- Tanzania Lighting Rural Tanzania project; gender integrated into proposals

Evidence and "How To" being Generated

- Approaches being developed based on "learning by doing"
- Clients are engaged and willing and ready to pilot gender integration (
- Household and community level data being collected through gender assessments gender action plans generated (Mali, Benin, Tanzania)
- Local Partnerships being developed AMADER and UN Women, Ministry of Women & Children; Global – Energia, NORAD
- Lessons learned from Household Energy and Rural Electrification to be shared across energy sector for potential replication (eg Large Hydro, Renewable Energy, etc)

AFREA II – Building on AFREA I achievements

> AFREA II will deepen and expand the successful AFREA I

regional initiatives:

Gender and Energy

Africa Electrification Initiative (AEI)

Lighting Africa expansion

Africa Clean Cooking Energy Solutions

(ACCES)

> AFREA II will support Governments to innovate and scale up, promote market transformation, generate knowledge and build capacities

... but, compared to AFREA I, AFREA II will

- move from piloting to scaling up and mainstreaming
 - Build a tighter connection to IDA/IBRD lending
 - Fewer recipient-executed grants, more TA to integrate scale-up and pro-poor approaches in IDA/IBRD lending
 - More attention to policy and institution building
 - Cover needs of post-conflict and fragile states
 - Expand to all forms of clean energy AND access

AFREA II: Support the scale up of energy access and clean energy in SSA

Supporting Investments

Improving policy and building institutions

Leveraging markets

Knowledge and Capacity

Theme 1: Enhancing impact – gender and productive uses

Theme 2: Supporting post-conflict and fragile states

Examples of activities to be supported

Supporting Investments:

TA to integrate innovative and pro-poor approaches to IBRD/IDA operations
TA for evaluation of clean energy and access interventions
Sector-Wide Approaches for Energy
Access Scale-up
Low cost electrification options
Scaling up off-grid electrification solutions

Leveraging markets:

Lighting Africa expansion
Africa Clean Cooking Access Energy
Solutions
Possibly other regional initiatives – offgrid electricity etc.

Policies and institutions:

Designing and implementing of pro-poor policy and regulatory frameworks Improving subsidy design and targeting Optimizing renewable energy investments

Regional integration and cooperation Promoting sustainable use of biomass Strategies and scenarios for scaling up electricity access in SSA.

Knowledge exchange and capacity building:

Africa Electrification Initiative Dissemination Capacity building activities

AFREA II set-up

- > ESMAP Program for Africa
- > Delegated management to the Africa Region
- Supported by Program Manager, Program Officer and Program Assistant
- ➤ Additional to Annual Block Grants and other ESMAP global activities (RE resource mapping, Sustainable Energy for All...)
- ➤ Multi-year budgets
- Allows both Bank-executed and Recipient-executed activities
- ➤ Allocations to be done annually (medium-sized grants) and on a rolling basis (below \$75k) per funding requests presented by TTLs based on Client demands

AFREA II: Go outside your comfort zone

AFREA II: Explore new ideas

