

Side Event: South Asian Eco-Village Solutions in NDCs and Climate Finance -
Renewable Energy and Organic Farming at
UNFCCC SB44, Bonn. 16.45 - 18.15, 20 May 2016, Room: Berlin

ECO VILLAGE DEVELOPMENT

A Solution to Bridging the Gap Between Climate Intentions and Action

Kavita Myles

WAFD / INSEDA / INFORSE-South Asia, India

THE GOAL

To create a climate-resilient solution for sustainable development that:

- Supports the country's development objectives and INDCs.
- Includes a comprehensive approach to adaptation and mitigation.
- Is inclusive and has elements of gender mainstreaming.
- Has a multiplier effect.
- Can be implemented immediately.
- Is a low-cost solution that maximizes scarce climate finance resources.

A
THE SOLUTION

A

THE SOLUTION

ECO VILLAGE DEVELOPMENT

CIRCLE OF SUSTAINABILITY

360-DEGREE
APPROACH

BOTTOM-UP, DE-
CENTRALIZED

PARTICIPATORY,
INCLUSIVE

Low Cost

Linked with Nation's INDCs

Participatory Process

User Driven

MITIGATION

- Low-carbon, green technologies
- Diversified basket of technologies

ADAPTATION

- Livelihoods support
- Capacity development

SUSTAINABLE DEVELOPMENT

- Focus on women
- Intra-community equity

SOME INTERVENTIONS

COMPOSTING

ORGANIC GARDEN

GREENHOUSE

SOLAR COOKING

BIOGAS TECHNOLOGY

SOLAR DRYING

A COMPLEMENTARY APPROACH TO INDCs

A GREEN DEVELOPMENT PATH THAT DOES NOT CREATE LOSERS

ENERGY ACCESS

Decentralized, household access to **clean low-carbon energy access** in off-grid areas.

Future proofing the energy supply while building more capacity.

SUSTAINABLE DEVELOPMENT

Long-term development based on **environmentally sound principles**.

Moving towards a higher HDI.

CAPACITY BUILDING

Knowledge transfers, skill trainings, income generation activities, **participative processes** and focus on community building.

Rural livelihood security

ADAPTATION & MITIGATION

India is already facing climate impacts, and mitigation activities alone aren't a complete response given the low levels of per capita energy access and low-energy use.

A holistic solution

To create a climate-resilient solution for sustainable development that:

- **Successfully replicated** across a range of **different geographies**.
- By using **locally available resources**, the concept can be easily diffused to other countries as well.
- Using **simple technologies** allows local women and men to understand their use and also assist in their building.
- These are need-based technologies based on **locally available skills**.

Women's Action For Development
INDIA

IDEA
SRI LANKA

CRT/N
NEPAL

Grameen Shakti
BANGLADESH

Side Event: South Asian Eco-Village Solutions in NDCs and Climate Finance -
Renewable Energy and Organic Farming at
UNFCCC SB44, Bonn. 16.45 - 18.15, 20 May 2016, Room: Berlin

INDC of Bangladesh & Approach of Eco-Village Development (EVD) for Achieving Sustainability

Mohammad Mahmudul Hasan
Manager
Grameen Shakti, Bangladesh

Grameen Shakti

inseda

wafd

women's action for development

INFORSE-South ASIA

International Network for Sustainable Energy

Grameen Shakti

Proceedings : www.inforse.org/europe/conf16_SB44-Bonn.htm www.inforse.org/asia/EVD.htm

UNFCCC SB44: <https://seors.unfccc.int/seors/reports/archive.html>

Focus of Bangladesh

INDC of Bangladesh

- Bangladesh's emission- *less than 0.35% of global emission*
- Without any ambitious action by world, the cost to Bangladesh of climate change – **annual loss of 2% of GDP by 2050 & 9.4% of GDP by 2100**

Aim of INDC:

- *To limit temperature to two degrees or preferably 1.5 degree above pre-industrial level.*
- *To move to a low-carbon, climate resilient economy with ensuring it will not cross the average per capita emission of the developing world*

Mitigation Contribution

Three sectors have been focused in INDC
Power, Transport & Energy

Unconditional Contribution

Bangladesh would reduce 5% below Business as Usual level of emission from these sectors by 2030

Conditional Contribution

- Bangladesh would reduce 15% below Business as Usual level
- It depends on international supports like- Finance, Investment, technology development & transfer & capacity building.

GHG emissions (MtCO₂e) for Power, Transport and Energy demand in Industry to 2030

Existing Mitigation actions in INDC

Focus of Eco-Village Development (EVD)

The Solar Home Program providing electricity to off-grid villages
4 Million homes connected by solar power

Improved Cooking Stove all over the country
1.5 Million ICS

Biogas plant all over the country
50,000 Biogas plants

Solar Irrigation pump replacing diesel
300 pumps in field with target of 1,550 by 2017

EVD partner in Bangladesh: Grameen Shakti

Outreach: Till April 30, 2016

Solar
Energy

1.7 Million Solar Home Systems

Biogas

32,000 Biogas Plants

Improved
Cook
Stove

950,000 Improved Cooking Stoves

Better
Life

Above **18 Million** Beneficiaries

EVD Solution: Solar Home System

Ensuring sustainability

1.7 M Solar
Home
Systems
installed by
Grameen
Shakti

8.5 M
villagers
get benefits

180 M liter
of
Kerosene
saved

Adaptation issue in INDC:

Key area to address adverse impact of climate change

1. Food security, livelihood & health protection
2. Comprehensive disaster management
3. Coastal zone management
4. Flood control & erosion
5. Climate resilient infrastructure
6. Increased rural electrification
7. Enhanced urban resilience
8. Eco-system based adaptation (Forestry co-management)
9. Community based conservation of wetland & coastal areas
10. Policy & institutional capacity building

Thanks and...

...do it with joy

Side Event: South Asian Eco-Village Solutions in NDCs and Climate Finance -
Renewable Energy and Organic Farming
UNFCCC SB44, Bonn. 16.45 - 18.15, 20 May 2016, Room: Berlin

Linking Eco Village Development (EVD) to INDCs and National Agendas of Sri Lanka

Dumindu Herath

Integrated Development Association

IDEA, Sri Lanka

Proceedings : www.inforse.org/europe/conf16_SB44-Bonn.htm www.inforse.org/asia/EVD.htm

UNFCCC SB44: <https://seors.unfccc.int/seors/reports/archive.html>

Organization Overview and Interventions

Integrated Development Association (IDEA)

Interventions : Rural Energy
Energy : Biomass (about 70%)

Population by Sector %
Urban -18.3 Rural - 77.3
Estate- 4.4

- Nationwide dissemination and commercialization of the “Anagi” improved cookstoves –
Over 300,000 Stoves produced Annually
- **4 Million Stoves Marketed since inception**
- Industrial and large stoves installation
- Rural kitchen improvements and IAP
- Bakery, Brick making combustion improvements
- Village hydro
- Organic Gardening

Basket of EVD Solutions – Integration through Village Planning

Reduction- 0.5 tCO₂e / Year

Sri Lanka INDCs – EVD linkages

Ministry of Mahaweli Development and Environment, Sri Lanka. April 2016

Key Features : Mitigation -5 Sectors, Adaptation – 8 Sectors, Loss and Damages
Climate Financing not Quantified

Mitigation: Sectors

Sectors and EVD association	Reductions by 2030
➤ Energy- 50% NCRE by 2030 Promotion of wind, solar, biomass, Mini Hydro, Demand side Management	20% (approx. 36010.2Gg) (4% Unconditional, 16% Conditional)
➤ Transport Enhancing Efficiency and Quality for Public Transport	
➤ Waste Organic fertilizers for agriculture, Energy generation from waste	
➤ Industry <i>Eco Industrial Parks and Villages, Energy Efficiency in SMEs</i>	
➤ Forest Restoration and Increase in Forest cover	
	10% (3% Unconditional, 7% Conditional)

Sri Lanka INDCs – EVD linkages

Adaptation: Based on NCCAS and NAP

Sectors:

- Health Sector
- Food Security - Mitigation of Chemical fertilizers
- Water - Conservation of drinking water catchments
- Irrigation – Improved irrigation for Agriculture, Water harvesting

Other Sectors: Coastal and Marine, Bio Diversity, Urban City Planning and Human Settlements, Tourism and Recreation

INDC inclusions- Rural Energy Sector and Health due to energy Inefficiency and Malpractices not highlighted - in National Programmes

Other National Initiatives Following COP21

➤ Sri Lanka NEXT Initiative

The BlueGreen Era

Pledging for 2°C

EVD Linkage -Green Villages and
Cities

➤ “Toxic Free Nation” – 3 Year National Programme

- Reduce the utilization of Chemicals in Agriculture
- Mainstreaming and upscaling Organic Agriculture

Other National Initiatives Following COP21

Organic Agriculture -“Toxic Free Nation”, INDCs

Eco Village Developments Initiatives

- Organic Gardening – Home Gardening
Entry Point and facilitates Integration of solutions , Huge Scope

Sectoral Composition of GDP of Sri Lanka: Agriculture 11%, Industry 31%, Service 58%Z

Agricultural Labour force 30%

Boost productivity and productive employment – Improve Agricultural livelihoods, Agro Products , Market Avenues, Training and Capacity building on sustainable farming practices and technology...etc

Pro Poor Low Carbon EVD - Integration

Going forward: Sri Lankan Perspective

- Awareness and Education
- Social Acceptability and Branding – Lifestyles Changes with Income
- Capacity Building and Technology Transfer
- Establishment of Support Systems, Structures and Infrastructure
- Long Term Proactive measures: Introduction of Low Carbon Livelihoods
- Civil Society Involvement: Participatory approach
- Operationalizing and Implementation of National agendas at Grassroot level
- Building capacity on climate resilience
- **Finance!**

More than 200 families are missing after a massive landslide buried three villages in Sri Lanka following days of torrential rain

Side Event: South Asian Eco-Village Solutions in NDCs and Climate Finance –
Renewable Energy and Organic Farming at
UNFCCC SB44, Bonn. 16.45 - 18.15, 20 May 2016, Room: Berlin

Accessing Climate Finance for EVD in South Asia

Anoop Poonia

Finance Coordinator, CAN International

&

Programme Officer, CAN South Asia

inseda

wafd
women's action for development

INFORSE-South ASIA
International Network for Sustainable Energy

Grameen Shakti

Proceedings: www.inforse.org/europe/conf16_SB44-Bonn.htm. www.inforse.org/asia/EVD.htm
UNFCCC SB44: <https://seors.unfccc.int/seors/reports/archive.html>

Financial Inclusion: by Gender

Source: Global Findex Database

Financial Inclusion: by Location

Source: Global Findex Database

International Climate Finance Landscape

Source: "The Global Climate Finance Architecture-Climate Funds Update."
<http://www.odi.org.uk/sites/odi.org.uk/files/odi-assets/publications-opinion-files/8685.pdf>

Asks – Specific Needs

- Finance for scaling-up activities to cover more areas through:
 - Capacity (Trainers)
 - Skills
 - Resources
 - Needs assessment
 - R&D
 - Solutions with co-benefits

Asks - Access

- Funds should be demarcated for supporting local, grassroots sustainability innovations - direct & quick access to funds to reduce path dependency
- For example, Small Technologies Fund - should be set up with enhanced & direct access for projects & technologies that have low set-up costs and are ideal for rural settings. This can be brought in within the purview of existing funds such as CTF
- Schemes should incorporate last mile delivery to reach remote areas

Emerging Issues

- Loss and Damage:
 - Building new climate resilient infrastructure
 - awareness activities
 - Relocation & land reclamation,
 - Compensation
 - Disaster risk mapping
- Vulnerable areas need to have infrastructure that is climate resilient, and this addition of infrastructure and support systems needs to be done on the basis of EVD principles.

Opportunities

- Green Climate Fund – micro proposal fast track special clearance mechanism
- Alignment of national and sub-national policies for low-carbon climate-resilient development, SDGs, SFDRR
- UNFCCC negotiations to emphasise on provisions that support EVD – for low-cost durable pro-poor action

Side Event: South Asian Eco-Village Solutions in NDCs and Climate Finance -
Renewable Energy and Organic Farming at
UNFCCC SB44, Bonn. 16.45 - 18.15, 20 May 2016, Room: Berlin

Eco-Village Development as Climate Solution in South Asia

Gunnar Boye Olesen

INFORSE - International Network for Sustainable Energy

Local Solutions' Technology Needs

Local Solutions' Mitigation Effects

Launch of Publication

Local Solutions' Technology Needs

- Success with local solutions are dependent on using best technologies (light, PV, stoves) in sufficient quality and good frameworks (capacities, policies). Development does not stop.
- The Climate Technology Mechanisms (TEC) must give focus to local technologies
- CTCN must give priorities to local solutions and adaptation to local conditions in its advice and its upcoming technology database

Local Solutions' Mitigation Effects

- Organic Farming: no chemical fertilizer, but sometimes lower yields
- Solar dryers: increase farming output / replace electric and fossil drying
- Improved cookstoves: reduce fuel use and emissions, but not fully (sustainable biofuel?)
- Biogas: replaces fuel use and produces fertiliser, but can give methane
- PV and hydro: replace kerosene / fossil fuel power

Local solutions' Mitigation Effects

- In total EVD Solutions reduce emissions
- Evaluations are complex, but necessary
- We will develop proposal and we look for cooperation on documentation

Publication Launch

Eco-Village Development as Climate Solution Proposals from South Asia

INFORSE-South ASIA
International Network for Sustainable Energy

Second Edition: May 20, 2016

Contents

- **Eco-Village Development in South Asia as Climate Solution (why?)**
- **Eco Village Development (the concept)**
- **Actions Needed to Build Sustainable Villages on a Large Scale**
- **What Villagers Want?**
- **Local Success Stories**

What the Villagers Want

Bimla said:

"I want to learn an income generating skill so that I can earn money for myself and my family. I would also like to have the confidence to help my community with the knowledge that I gain."

Ibrahim Mia said:

"I want safe access to light so that my daughter can study in peace."

EVD and Global Climate Agenda

- South Asian countries should include EVD solutions in their project requests to the GCF.
- Other climate funding should give priority to local / EVD solutions, including funding from MDBs
- A 'Leapfrog Fund' be established with global mitigation financing to support development towards low-carbon economies, with local / EVD solutions.
- The UNFCCC climate-technology mechanism also should facilitate the exchange of knowledge, experience, and technologies in support of EVD

Thank You
Read Publication on
www.inforse.org/asia