

Workshop for African Energy Experts on Operationalizing the NEPAD Energy Initiative

Dakar 2 to 4 June 2003

Overview, Challenges and Elements of Plan of Action

O. Davidson, Y. Sokona and N. Wamukonya

Stages of development and energy consumption

World Primary Energy Consumption 1995

Reserves-to-Production Ratio for Fossil Sources (Africa and World)

The African Energy Vision

Africa's New Masterplan

**To Develop Sustainably African Vast Energy
Resources for Increased Productivity,
Wealth Creation and Improved Quality of
Life for Africans**

How Can Africa Achieve this Vision? (1)

- **Think Bigger Act Faster**
- **Scale up Both Local and External Energy Investments for Projects/Programs that Lead to Sustainable Development**
- **Revisit the Current Approach of Household Energy Issues i.e. Indicator of access to electricity, etc.**

How Can Africa Achieve this Vision? (2)

- **Shift the Focus to Industrial and Productive Energy Issues**
- **Develop and Organise Resources (Human, Infrastructure and Institution) to Increase Effectiveness**
- **Take Ownership of Externally Funded Projects/Programs**
- **Develop and Facilitate Implementation of Integrated Development Plans in Particular Incorporating Full Menu of Options (Energy)**

Challenges Facing African Energy Sector

Financing Energy Investments

- **Mobilizing of Sustainable Local Financing Opportunities**
- **Reducing High Dependency on External Financing Sources (ODA & Loans)**
- **Reducing Long Lead Times from Project Concept to Implementation Associated with Financing**
- **Improving Financial Management Needed to Achieve Optimization**
- **Developing Downstream Infrastructure**

ODA Investments in African Energy Sector ('000 US\$)

Energy and Environment Nexus

- **Reconciling Global and/or Local Environmental Concerns with Africa's Energy for Development Needs**
- **Articulating Sustainable Energy in African Context vis-a-vis Generic Approach**
- **Circumscribing Role of Energy Efficiency and Renewables in the African Energy Systems**

Shifting the Balance

Modern Fuels Production, Consumption and Exports, 1997

Changing the balance to address local growth needs

Curbing the NG Flaring

Widening and Increasing the Use of NG

Natural Gas Production and Use in Africa

Increasing and Widening Electricity Consumption for Development

annual growth rate of electricity consumption

Where is the electricity in Africa?

Other sub-Saharan Africa 20%

South Africa 50%

North African countries 30%

Power Sector Reform

- **Incorporating Socio-economic Issues into the Reform Programs**
- **Disseminating Lessons Learnt on Improving Ongoing Reforms**
- **Improving Negotiating Capacities with Private Sector, Bilateral, Multilateral and International Financing Institutions**
- **Defining, Clarifying and Implementing Various Institutions Roles**

Increasing Regional Cooperation & Trade

- **Procuring Oil and Gas Collectively**
- **Eliminating 3rd Party Financing in Oil and Gas Procurements**
- **Improving Compatibility Between Development of Oil and Gas with Local Needs**
- **Improving and Widening Refining Infrastructure**
- **Adapting and Harmonizing Standards and Policies**
- **Overcoming 'Inconvertible' Currencies Issues and Lack of Trust**

Providing Energy for Improving Income Status at Various Levels

Elements of the Plan

General Guiding Principles in Considering Elements of Plans

Cost-effectiveness

Sustainability

Resource limitations in the continent

Ownership and self realisation

Structure of the Plan

- **Cross Sector Issues**
- **Human Resource Development**
- **Oil and gas development and use**
- **Power sector development**
- **Regional co-operation**
- **Rural transformation**

Cross sectoral (1)

- **1. Objective:** Elaborate on an African Energy Agenda
- **HOW:**
 - Establish an African Energy Minister Forum
 - Develop Analytical Capacity to Integrate Contextual Issues into the Agenda
 - Develop Institutional Capacity to Implement the Agenda

Cross sectoral (2)

- **2. Objective:** Shorten Duration Between Project/Program Conception and Implementation
- **HOW:**
 - Assist Countries in Undertaking Reliable Analytical Work
 - Assist in Maximising use of Human Resources
 - Assist Countries in Accessing other Financing including Regional Finance (beyond multi-lending)

Cross Sectoral (3)

- **3. Objective:** Continental Ownership and Control of Projects/Programs
- **Why:** Integrate into Development Goals and Plans
- **HOW:**
 - Develop Strategies to Incorporate Projects/Programs into overall Development Plans
 - Organize Policy Dialogues between Energy Analysts and Government Agencies
 - Assist Countries to Utilise Regional Expertise
 - Organize Policy Forums between Donors and Government Agencies to Discuss Implications and Approaches

Human Resource Development (1)

- **1. Objective:** Develop Technical and Negotiating Capacity
- **HOW:**
 - Design and Implement Targeted Regional Training Programs in Cooperation with Existing Training Institutions
 - Set up Coordinating Mechanism to Locate Regional Expertise

Human Resource Development (2)

- **2. Objective:** Mobilize existing Human Resources
- **HOW:**
 - Develop a Roster of Experts
 - Design and Implement Mechanisms that Enable use of this Roster e.g. make it mandatory that every project demonstrates the use of this roster

OIL and GAS sector (1)

- **1. Objective:** Stimulate Demand by Developing Downstream Infrastructure
- **HOW:**
 - Develop cross country plans depicting economies of scale in this approach
 - Market approach to international lenders and donors
 - Sensitise local banking systems

OIL and GAS sector (2)

- **2. Objective:** Improve trade accross Africa
- **HOW:**
 - Establish a fund fueled by exporters for development in importing countries (mirrors *San Jose Accord Mexico and Venezuela make 20% of the cost of oil purchased by a country available for development projects*)

OIL and GAS sector (3)

- **3. Objective:** establish forums for raising awareness of policy makers on pertinent issues
- **HOW:**
 - Cooperate with international and local agencies in funding the forums
 - Integrate such forums into existing meetings
 - Develop the policy background papers for dialogue

Power Sector (1)

- **1. Objective:** facilitate dissemination of pertinent continental issues to international community
- **HOW:**
 - Implement policy forums between policy makers and donors and financial institutions
 - Expose the limitations to privatisation (*and hence enable shortenting of path towards better reform*)
 - Package lessons into accessible format and present at policy forums
 - Disseminate lessons (beyond continent) on ability to change trend and the extent to which other extrenal factors influence Power Sector Reform

Power Sector (2)

- **2. Objective:** facilitate improved efficiencies
- **HOW:**
 - Assist formalisation of informal traders through
 - articulating disseminating lessons and opportunities
 - Establishing Legal Framework
 - Conduct studies that disaggregate technical with non-technical losses as a mechanisms to highlight management effectiveness of monopoly gov-owned utilities

Regional Cooperation (1)

- **1. Objective:** improve trade terms through joint procurement
- **HOW:**
 - Design joint procurement terms and mechanisms across countries
 - Undertake in-depth analysis of implications and feasibility of such procurement
 - Negotiate across Participating countries on implementation
 - Develop system-oriented rather than political relationships across countries
 - Disseminate lessons on joint procurement

Regional Cooperation (2)

- **2. Objective:** Adapt and Harmonise Standards
- **HOW:**
 - Develop Standards Taking into Account Prevailing Disparities and Realities
 - Identify Barriers to Adoption of Harmonised Standards and Develop Strategies to Assist Countries

Rural Transformation

- **1. Objective:** Facilitate Integration of Energy within Rural Integrated Development Planning Context and stimulating the productive sector in rural areas
- **HOW:**
 - Develop integrated Resource Plans Aimed at improving the incomes of Rural Areas
 - Facilitate scale- up of mechanisation and expansion of agricultural system
 - Assist in setting an energy system that ensures increased value added in rural products

Thank You