

SAANSAD ADARSH GRAM YOJANA 2014:
PROPOSAL FOR COLLABORATION

Energizing the concept of model villages

1

Contents
1. Introduction .. 2

2. About SELCO India... 2

3. SELCO’s Innovations .. 4

3.1. Technical Innovations ... 4

3.2. Financial Innovations .. 4

4. The Approach to Village Development: As Conceived by SELCO .. 4

5. SELCO’s Role in SAGY Program Stages .. 5

6. Expected Timelines ... 7

2

1. Introduction

The idea of model villages (Saansad Adarsh Gram Yojana (SAGY) scheme) envisaged by the central

government is expected to be a prominent step towards making India truly sustainable and inclusive.

The project, which envisages the upliftment of rural areas, anchors itself on the core values of (1)

Upliftment of the poor (2) Community participation and (3) Strengthening of the Panchayathi Raj

institutions. The idea is to create interventions under the themes of personal, social, human and

economic development so as to develop these villages as models that can be replicated throughout

the country. The key aspects of SAGY may be summarized as follows:

 Creation of a suitable ecosystem for basic infrastructure services, health, education,

livelihoods, skill development and enhanced productivity.

 Opening up of avenues for increased private participation and convergence of various
government schemes.

 Promotion of sustainable development through alternative energy technologies stressed
across components of the scheme.

SELCO INDIA has been pioneering the concept of holistic rural development through sustainable

energy from last two decades. It is keen on partnering with the MPs and concerned authorities in

in the process of planning and implementing the sustainable energy aspects of the SAGY scheme

(while it has direct presence in Karnataka and some parts of Tamil Nadu, Maharashtra and Bihar,

other states can also be looked into through its incubatees and partners). This proposal identifies

the key areas under the scheme and maps it to the expertise of SELCO INDIA. Potential projects

and timelines for implementation are provided in later sections.

2. About SELCO India

SELCO INDIA is a social enterprise which a unique philisophy. It is owned by three not-for-profits and

all its proceeds are ploughed back into the organization for further its mission of providing energy

access via sustainable energy to the poor. Started nearly two decades ago, SELCO India pioneered a

model that combined doorstep service (local branch network) and local financing (through Regional

Rural Banks) to low income communities in rural India. Through this model, it has reached out to

more than 1 million individuals across various parts of India.

To further develop the eco-system required for poverty reduction via sustainble energy, SELCO

Foundation was later started in 2010. SELCO Foundation is a public charitable trust that focuses on

underdeveloped ecosystem and builds on the field experience of SELCO India to shape more

conducive conditions for the spread of sustainable decentralized energy solutions. The Foundation

uses a holistic-innovation approach that comprises research and development labs working on

sustainable solutions for underserved communities to tackle issues of energy access, poverty

alleviation and climate change. Its focus is to:

 Systematically identify diverse needs of underserved communities, understand and define the

role of sustainability and energy in these communities.

 Create and support innovative and sustainable solutions that positively impact well-being,

education and livelihoods and work towards the alleviation of poverty.

3

 Foster ecosystem development in the social sector through holistic thought processes in

technology, finance, entrepreneurship and policy for the benefit of the underserved.

The various labs, under the Foundation, work on context-driven solutions with an eye for socio-

cultural, financial and environmental aspects and a sense for local empowerment, replication and

ethical scaling.

 The Community Labs design solutions that consider the needs of varied segments–from

migrant laborers in urban areas and small scale farmers in rural regions, to tribal communities

in remote regions and disadvantaged groups across these contexts.

 Through a dynamic and complementary structure, the Focus Labs prioritize the issues of

Education, Livelihood and Vulnerability through impactful interventions.

 Ecosystem Support provide a foundation for effective support, scale and implementation of

solutions across the social sector, considering identification and development of appropriate

technology; incubation and capacity building; and leveraging the practitioner’s perspective in

policy.

4

3. SELCO’s Innovations

SELCO has a wealth of experience in the field of energy access that blends into various innovative

solutions to support the fields of Agriculture, Education, Health, Information and Livelihoods. It has

executed programs in these sectors across various regions in Karnataka, Tamil Nadu, Andhra

Pradesh, Kerala, Bihar and Maharashtra. SELCO brings in a holistic packaged solution consisting of

Technology, Financing and Dissemination.

3.1. Technical Innovations

With a strong technical base, SELCO has effected many technical innovations in the field of

renewable energy access. It has provided solar home-lighting systems to over 1 million people

through an enterprise model that combined doorstep service and local financing to low income

communities in rural India. In addition to this it has implemented

 Solar mini grids in Dharwad and Mangalore

 Integrated Energy Centres (IEC) for providing lighting and mobile charging services

 Energy efficient equipment for livelihood activities-sewing machines, customized lights for
street vendors

 Innovative solutions for education sector including E- Shaala and Light for education
initiatives.

 Solar lighting and water heating solutions for institutions including colleges, temples,
churches, banks etc.

 Solar powered storage and electronic weighing machines for dairy co-operatives in rural
Karnataka

3.2. Financial Innovations

In order to ensure that its services reach the intended communities, SELCO goes the extra mile and

facilitate innovative financial innovations to cover the cost of the technologies. SELCO has achieved a

tremendous impact through margin-money financing programs of rural banks. Through this, the

margin money or the complete down-payment is borne by SELCO or partner organization (CSR funds)

and is collected through flexible repayments that have increased the banker’s confidence in very

poor customers. SELCO has also initiated a lot of interest regarding the ground implementation of

differential rate of interest which helped a lot of poor families to come out of the vicious cycle of

poverty.

4. The Approach to Village Development: As Conceived by SELCO

Energy access is now considered an integral aspect in providing decent living conditions for millions

of poor people in our country. Decentralized renewable energy solutions including home-lighting

systems and mini-grids provide an appropriate solution in providing this much needed energy access

for poor households. Energy access using renewable technologies impacts cross cutting themes of

livelihoods, education, health and rural industrialization.

In addition to this it provides an independent, reliable and clean source of energy that can be

integrated into various initiatives of government ministries (rural development, agriculture, tribal

5

affairs, health etc.) that require reliable power supply. For e.g., low cost housing schemes,

Information and communication technologies for schools, storage of vaccines in rural areas, creation

of small scale industries can make use of renewable technologies for reliable power supply. Thus, the

model of using decentralized energy has far reaching impacts in terms of sustainable local

development as well as, entrepreneurship opportunities, employment generation, energy security

and climate change mitigation.

5. SELCO’s Role in SAGY Program Stages

At various stages in the process of the model village development, SELCO seeks to engage with the

MPs and work in partnership to plan and implement various activities. The idea is to focus on energy-

linked interventions in each of the following stages:

 Planning ς Inputs for Village Development Plan regarding areas requiring energy
interventions

 Implementation ς Focus on the key areas of
1. Basic Amenities – Electrification, Low-cost housing, Health, Safe drinking water
2. Development of smart schools
3. Livelihood Activities
4. Rural Industrialization
5. Energy Efficiency, Customization of Products
6. Skill Development –ITI and schools
7. Efforts for Financial inclusion – Training for bankers

 Creation of a Pilot model- Test a model that can be replicated and improved upon based
 on the experience and feedback

 Monitoring and Service- After implementation, SELCO would like to continue engagement
with the project in terms of monitoring, trainings for capacity building and follow up and
maintenance activities

 Policy and Documentation ς Document the learning for the larger audience and to
 impact policies

Decentralized
Renewable Energy
(solar, microhydro,
Hybrid systems)

•Home lighting
systems

•Micro grids

•Institutional
systems

•Customized
solutions (Dryers,
pumps etc)

Rural Development

(Energy Access)

•Electrification

•Livelihoods

•Health

•Education

•Rural
industrilization

 Benefits and Impacts

•Entrepreneurship
opportunities

•Employment
generation

•Energy security

•Cimate change
mitigation

6

 Schemes under SAGY and scope for SELCO

SAGY Scheme objectives {9[/hΩǎ LƴǘŜǊǾŜƴǘƛƻƴǎ

Basic amenities
 Electrification

 Low cost Housing

 Street Lighting

 Drinking water

Home lighting systems
Mini grids
Energy Efficient equipments
Solar street lighting systems
Solar Water pumps
Solar water purification

Education
 Smart Schools

 E-library

Light for Education
E-Shaala
Sustainability Lab
Invention Education

Health

 Powering PHCs

 Storage of Vaccines

Cold Storage for Vaccines

Rural Industrialization

 Micro enterprises

 Food processing

Energy efficient equipment
Cold storages
Dryers

Livelihoods

 Farm Based

 Non Farm Based

Agro Machinery powered by
solar
Solar powered sewing
machines

Skill Development

 ITI

 Schools

 Local Technicians

Course modules (Renewable
energy)
Internships and training
Training for local electricians
Solar museum- eg. ITI Belgaum

Financial Inclusion

 Training for

Bankers

Training for Bankers with
Bharatiya Vikas Trust, Manipal

Replication of the Model Association with CLEAN (Clean
Energy Access Network) for
project replication in other
states

7

6. Expected Timelines

SELCO can schedule its activities in consultation with the Ministry, the MP leading the project and the

partner organizations. Needs assessment and Monitoring and Evaluation (M&E) will also be carried

out in parallel.

SELCO could also support with ‘soft’ interventions which would be planned with the stakeholders

concerned (community mobilization, awareness generation regarding renewable energy) and can be

executed through its strong network of branches and grass root organizations. However, for activities

directly handled by SELCO, visits and field trials will be planned and implemented based on a pre-

determined schedule, with regular updates provided to the stakeholders.

Duration (2014 Oct -
2015)

SAGY Activities by SELCO

One month Selection Interaction with The
Ministry, MP

Two Months Awareness Awareness camps
(through SELCO branches)

Three Months Mobilization Need Assessment and
Discussions with
community

Three Months 1st stage Activities Feasibility study, Field
Test

Five Months 1st Reviews Surveys with partners
Seven Months Finalize Plan Consultations with

authorities and stake
holders

Eight Months Sanction of Plans Sanction process
Nine Months Begin Activities Implementation of

projects
One Year Progress Review Monitoring and

Evaluation

