

COMMUNITY ENGAGEMENT

OUTLINE PRESENTATION

WORLD BANK GROUP
Energy & Extractives

June 26, 2019

Table of Contents

1. The importance of community engagement
2. The mini-grid project cycle
3. Women in mini-grid development
4. Innovations
5. Conclusions

(a) more than half of the identified failure causes have a community engagement element (shown in the boxes outlined in red) and (b) community engagement plays a particularly decisive role during the pre-operation stages

2. The mini-grid project cycle

3

Join on Twitter: [@WBG_Energy](https://twitter.com/WBG_Energy) #EndEnergyPoverty

2.1 Design and planning

During the design and planning phase, community engagement can:

- Establish a relationship between local authorities and the project developer
- Identify partners, local stakeholders and authorities, and local staff
- Improve community confidence in the project developer or service provider
- Provide insight into the expectations regarding the potential technology and services
- Improve the assessment of the initial market and related load requirement
- Profile/segment potential customers and forecast their ATP and WTP

4 [Join on Twitter: @WBG_Energy #EndEnergyPoverty](#)

2.1 / 1

Lenses

5 Join on Twitter: [@WBG_Energy](https://twitter.com/WBG_Energy) #EndEnergyPoverty

2.1 /2 ABC

6 Join on Twitter: @WBG_Energy #EndEnergyPoverty

2.2 Promotion and information

During the promotion and information phases, community engagement can:

- Improves information on mini-grid services to the community
- Fine-tune customer segmentation
- Leverage women's social and trust networks to increase information dissemination
- Increase consumers' 'energy education' on aspects such as reading the bill, maintenance, grievance handling, safety, etc.
- Select, record, and share early successful adoption stories

7

Join on Twitter: [@WBG_Energy](#) [#EndEnergyPoverty](#)

2.3 Financing and procurement

During the financing phase, community engagement can:

At the demand side

- Assist in ATP/WTP assessments and viable demand forecast
- Organize in-kind contributions (construction, at both individual and community levels)
- Improve consumer access to energy and productive use appliance credit arrangements

At the supply side

- Improve the risk perspective of the project (detailed portfolio, WTP/ATP assessment, ABC segmentation, reliable load assessment)

2.4 Implementation and construction

During the implementation/construction phase, community engagement can:

- Involve future stakeholders and mobilize local human resources to assist in construction and installation works
- Make use of the construction or installation event to promote the new technology to the surrounding community

9

Join on Twitter: [@WBG_Energy](https://twitter.com/WBG_Energy) #EndEnergyPoverty

2.5 Operation & Maintenance Phase

During the operation phase, community engagement can:

- Facilitate the registration and connection process
- Support consumer capacity building on O&M and safety issues
- Facilitate community dialogue on additional or improved services
- Assist in mapping and encouraging productive use of energy
- Mediate disagreements among consumers, project personnel, and local authorities

3 Women in mini-grid development

- Design and planning: recognize the role of both of men and women as energy consumers and stakeholders.
- Promotion and information: women are close to their female customers, can more easily tap into social networks and are well aware of the challenges that other women face
- Financing: mobilize women's finance networks to make investment financing for women-run households and businesses available
- Registration/connection: recognize the role of both of men and women as energy consumers and stakeholders and engage women as sales agents
- Operation/maintenance: Offer gender differentiated training on operation & maintenance and productive use opportunities

11

Join on Twitter: [@WBG_Energy](#) #EndEnergyPoverty

4.1/1 CE Innovations: The WB Video Hub Model

12

Join on Twitter: @WBG_Energy #EndEnergyPoverty

4. 1/2CE Innovations: SPI CELAMeD Model

Strong local presence creating shared value partnerships

13

Join on Twitter: @WBG_Energy #EndEnergyPoverty

5. Conclusions

In sum community engagement:

- Improves the design; avoid disputes, drive local support; mobilize cash or in-kind contributions; increase local ownership, enable business development, tailored packages, and thus contribute to operational sustainability and financial sustainability
- Successful community engagement involves a process commencing at initial awareness-raising all the way through to adoption and productive operation. Each community requires a flexible approach, with a clear understanding of the local socio-economic and cultural characteristics

Thank You!

14

Join on Twitter: [@WBG_Energy](#) [#EndEnergyPoverty](#)

CONTACTS

SECTION TITLE

Dramani Bukari Mr. Accra, Ghana +233544526508 dbukari@snv.org

15

