SHINING A LIGHT ON WOMEN

Results from the Power to the Poor Rural Electrification Pilot in Lao PDR

by Helene Carlsson Rex & Jie Tang World Bank

Outline

- Context Rural Electrification In Laos
- Power to the Poor (P2P) Pilot
- P2P Gender Sensitive Approach
- P2P Roll-out & scale-up

Two Development Stories from Lao PDR

1. Strong economic growth and rapid regional integration

- Population: 6.2 million, about 1.0 million households
- GDP: \$5.2 billion, above 6% p.a. since 2000
- Poverty incidence: 40% below \$1.25/day in 2008
- Regional integration: power trade, Mekong water resource management, highway connection

2. But uneven distribution of growth

- Large urban-rural disparities
- Gender disparities, particularly in remote areas and among ethnic groups:
 - Maternal mortality 405:100,000
 - Female literacy rate: 61% (vs. male: 77%)
 - Gender Development Ranking: 130 (out of 177)

Sector Objectives:

Provide affordable, reliable, and sustainable electricity service to support poverty alleviation and economic growth

Sector Priorities:

Expansion of Access Hydropower Development Sector Financial Sustainability

Progress:

- 16% in 1995
- 65% in 2009

Bank contribution:

- 15% & capacity building
 - 1. SPE (1987-1993)
 - 2. PGI (1993 1998)
 - **3.** SPRE (1998 2004)
 - 4. REP 1 (APL, 2005 2012)
 - 5. REP 2 (APL, 2010 2014)

- **Key issue:** in village electrified, **20-40%** of HH not connected to the grid because they can't afford the connection charges (**\$80-100**), 2004 Survey
- Who are the they?

Households below the poverty line

Female-headed Households

Focuses on development impact

- Maximize social economic impacts Village Screening
- Benefits to the poor Power to the Poor, targeting the 20-40% households not connected to the grid in villages already electrified
- Sector financial sustainability EdL reported profits in 2007, 2008 and 2009
- Capacity building very effective project implementation, for both on- and offgrid rural electrification

Power to the Poor (P2P) Pilot

Targeting the poor

- 1. interest-free credit
- 2. households in village already electrified
- 3. household monthly budget neutral

EdL, IDA,

Power to the Poor (P2P) Pilot

• Example: Phosaad Village

- Grid to village in 2002
- 270 households
- 63 (23%) not connected by 2008
- All connected in 02/09 P2P

Gender Sensitive Approach - Why ?

Key Gender Issues

The majority of female headed households are poorer than average and as a result have few (if any) available resources to pay the connection fee. Without support they are unlikely to be able to access electricity when the opportunity comes.

Yet, the benefits of improved access to electricity particularly to women are significant, in terms of:

- Reduction in tedious tasks such as water
- Evening activities made possible
- Flexibility in organizing household activities
- Income-generating potential
- Greater security

Gender Sensitive Approach - Why ?

2007 Survey: female-headed households are poorer on average

• 8% of households but 43% of "poor households"

Description	Province				Average
	Savannakhet	Champasack	Sekong	Attapue	(%)
(%) of Poor household as of total household	12.02	7.03	19.66	31.36	17.52
(%) of women headed household as of total household	6.65	8.03	8.55	8.52	7.94
(%) of poor women headed household as of total household	5.63	4.45	7.06	8.52	6.42
(%) of poor women headed household as of total women headed household	84.62	55.36	82.50	100.00	80.62
(%) of poor women headed household as of total poor household	46.81	63.27	35.87	27.17	43.28

Gender Sensitive Approach - How ?

Process of implementation

Step 1: Outline Village Plan: send a runner to the village to explain the project, announce date of P2P survey team, bring outreach materials

Step 2: Community Meeting and Household eligibility criteria

Step 3: Wiring and Connection

Gender Sensitive Approach - How ?

Gender Sensitive Eligibility Criteria & outreach materials

Eligibility criteria: Power to the Poor pilot will target villages that are already electrified

- Among non-electrified households, all female headed- and single parent households will be automatically eligible for support
- For other households poverty criteria applies
- A household is eligible for support if it has housing that is safe to electrify AND meets at least ONE of the poverty criteria OR is female / single parent headed AND safe to electrify

Information materials: All information and dissemination materials for the pilot has been done in a gender sensitive fashion, such as:

- Highlighting the benefits of electricity for women
- Making the consultative process gender inclusive, by for example scheduling meetings at times when women are available

Outreach materials

Gender Sensitive Approach - Results Conclusions of a rapid assessment of P2P Pilot in May 2009

- 537 newly electrified households of which 68 were female-headed
- An overall increase in the connection rate from **78% to 95%**
- Among female headed households the connection rate increased even more, from 63% to 90%
- P2P is very cost effective: the marginal cost to provide access to electricity was about \$80 per household with the P2P compared to about \$900-\$1,000 per household with grid extension projects
- GAP funded the P2P design, IDA/GEF funded the implementation under the REP 1

Gender Sensitive Approach - Lessons

- There are several entry points to addressing gender issues in energy projects
- Addressing gender issues requires a slightly different focus and approach - but it is not "rocket science"
- Commitment from the WB team and counterparts to "go the extra mile" is essential
- Additional resources are needed, but a small amount of money can go a long way - GAP funds played a catalytic role
- In the end, addressing gender issues constitutes a smart way of making a project more effective and its impact more inclusive.

P2P: Roll-out & Scale-up

Roll-out

- 03-10/2009: to 3 Provinces Khammouane, Savannakhet, Champasak
- Progress: the house wiring completed on 2629 households (out of 2806 eligible hholds) in 132 villages.
- Access rate: 80.91% before and 97.38% after P2P

Scale-up under the APL program

- Replication in all southern provinces
- Replication in all northern provinces
- Targeting all households not connected to the grid in all villages electrified

P2P: Roll-out & scale-up

Donor Response and Resources

- IDA: \$600,000, under REP 2
- AusAID: \$600,000, as additional financing to REP 1
- NORAD: \$100,000, as co-financing to REP 2 for training of EdL's provincial P2P teams
- GPOBA: proposal under preparation
- ADB: intends to replicate the P2P under its RE programs

Productive Use of Electricity

- ESMAP: US\$500,000, as co-financing to REP 2
 - SME for decentralized energy service program (2007-2008) under REP 1
 - combination of gender actions & productive use of electricity under REP 2

THANK YOU!

P2P implementers and program participants posing for a photo at the end of the day in Kenghuakhong village