

GENDER & DEVELOPMENT

Getting the Balance Right

Engaging NGOs for SARD Energy Sector Projects 9th ADB Business Opportunities Fair 2018

The views expressed in this presentation are the views of the author/s and do not necessarily reflect the views or policies of the Asian Development Bank, or its Board of Governors, or the governments they represent. ADB does not guarantee the accuracy of the data included in this presentation and accepts no responsibility for any consequence of their use. The countries listed in this presentation do not imply any view on ADB's part as to sovereignty or independent status or necessarily conform to ADB's terminology.

Francesco Tornieri
Principal Social Development Specialist (GAD)
South Asia Department (SARD)

Asian Development Bank **ADB**

NGOs involvement in Energy Sector

- *Energy Sector in South Asia* provides opportunities and challenges for (international) NGOs (& consulting firms) ► *Rural Electrification and Renewable Energy (SARD Inclusive Solutions' Program)*
- **Grants versus TAs.** Grants ► EAs/IAs recruit consultants and procure works, equipment and goods ≠ *Technical Assistance* ► ADB
- **Challenge.** NGOs/consulting firms able to embrace agency-level capacity development & grassroots initiatives (e.g. energy-based livelihoods and decentralized energy systems) and work with local NGOs/CBOs

NGOs versus Consulting Firms

Consulting Firms	NGOs
<ul style="list-style-type: none">• Strong financial background and resources• Short-term commitment in the project area	<ul style="list-style-type: none">• Limited financial resources• Long-term commitment in the project area
<ul style="list-style-type: none">• Experience in working and established relations with Government agencies (EAs, IAs)	<ul style="list-style-type: none">• Limited experience in working with Government agencies (central ≠ decentralized level)
<ul style="list-style-type: none">• Limited direct experience in working with local stakeholders and communities	<ul style="list-style-type: none">• Extensive direct experience in working with local stakeholders and communities
<ul style="list-style-type: none">• Limited experience in mainstreaming gender in energy sector projects	<ul style="list-style-type: none">• Extensive experience in mainstreaming gender (► renewable energy projects)

Modalities of NGO Engagements

Engagement Model	Sample Project
(1) International NGO working with national NGOs (3)	JFPR Grant Improving Women's Access to Clean and Renewable Energy in South Asia (ADB recruits)
(2) Local NGO partnering with an international consulting firm	TA on Enabling Poor Women's Benefits from Enhanced Access to Energy in Hatiya Island (ADB recruits)
(3) (Strong) national NGO partnering with Community-based Organizations (CBOs) ► <i>submitted EOI & proposal to ADB through UN</i>	TA on Gujarat Solar Vocational and Livelihood Training (ADB recruits)
(4) International NGO working through its own local/national chapters	<p>(a) BAN: Power System Enhancement and Efficiency Improvement Project (Grant)</p> <p>(b) NEP: TA Strengthening the Capacity of Nepal's Energy Sector to Deliver GESI Results (ADB recruits)</p>