PAGE
20

SUSTAINABLE ENERGY PLAN STAKEHOLDER CONSULTATION

FORT YOUNG HOTEL

Friday July 26 2002

The meeting commenced at 9:35 a.m.

[A list of participants is attached as Appendix 1]

Welcome Remarks – Mr. Eliud Williams, Permanent Secretary/ Communications, Works and Housing

The Permanent Secretary, Ministry of Communications, Works and Housing welcomed everyone. The present consultation, he informed, was to present an Energy Plan and to obtain the comments and feedback from participants of the various sectors for the furtherance of that Plan.

Introductory Remarks – Mr. Paul Brown, Director, Organisation of American States National Office

Mr. Brown expressed his pleasure at the opportunity, on behalf of the Organisation of American States, to give some remarks on the subject, Sustainable Energy.

He informed that over the last couple years, the OAS had endeavoured to assist its member States in various disciplines, upon their request, in order to make life easier for their citizens. In that regard, the OAS was currently undertaking a collaborative effort with the Government of Dominica in the development of an Energy Plan in its holistic form.

Mr. Brown expressed the hope that the consultation would yield meaningful contributions to assist the Government in the formulation of, and point the way forward for a long-term Sustainable Energy Plan for Dominica.

He expressed hope that that Plan would be at the level where it could then be shared with the other OAS member States in the Caribbean.

Mr. Brown further commented on possibilities mentioned recently regarding alternate sources of energy. Those include the possibility of oil formed from fossil fuel that are in Dominican waters; the possibility of wind power to solar power and more recently, the statement at the recent Heads of Governments’ meeting in Guyana where the Trinidadian Prime Minister mentioned a bold initiative on the possibility of linking a pipeline between Trinidad and Antigua, from which Dominica would be able to reduce its energy cost by approximately 30%.

Mr. Brown told the meeting that the OAS was pleased to contribute to the process and looked forward to continuing its work with the Government and people of Dominica. He added that the process of consultation with people was an important ingredient for success and wished participants, on behalf of the Organisation of American States, the very best for fruitful deliberations.

Remarks by Hon. Reginald Austrie, Minister for Communications,Works and Housing

The Hon. Minister expressed his gratitude to both the national and Washington offices of the Organisation of American States for their assistance to Dominica thus far in the development of policy on sustainable energy. He also thanked the various stakeholders who had made an input and had shown an interest in that initiative.

Mr. Austrie recalled a time in Dominica’s history, when the question of energy was brought very much into focus, and that was following Hurricane David of 1979, when the country’s power supply was seriously affected. The Government at the time had taken the initiative to implement the Rural Electrification Programme which brought electricity to the eastern part of the island.

He also made reference to other periods of time when the issue of energy brought about much controversy and debate and those were during the establishment of the hydro plant in the early 1990s; the enactment of the Electricity Supply Act in 1996 and the return of DOMLEC to CDC.

Hon. Austrie commented on the importance of energy and its impact on our daily lives economically, environmentally and socially which rendered it essential for Government to work diligently to ensure that energy production and its use were both beneficial and sustainable to the nation. In that regard, he informed that Government had endeavoured to collaborate with all sectors of societies and interest groups to chart a way forward for the development of sustainable energy use in the country.

Hon. Austrie also informed that Government was willing to take necessary policy decisions to achieve certain levels of efficiency in the use of renewable energies and that it was in Dominica’s best interest to develop those policies and programmes that could serve as examples in terms of energy use to the rest of the world. He revealed that with assistance, Dominica was currently addressing the issues which impacted both on the environment and the economic aspects of its energy use.

Hon. Austrie was of the view that the utilisation of more sustainable energy use would decrease Dominica’s dependence on fossil fuel and increase its levels of renewable energy resources. This in turn, would significantly reduce the large sums of foreign exchange that Dominica spent on fossil fuel import and would enable the Government to pay for key expenditures in agriculture, education and health.

He urged participants not to treat the Sustainable Energy Plan as a Government strategy but rather as a national plan as the activities outlined were to include the participation of Government, the private sector, NGOs, utility companies, international donors, community groups, schools and media houses. He was also of the view that as a National Plan, it was imperative that all work together in order to ensure its feasibility and implementation.

Hon. Austrie informed that a consultancy undertaken for the study of wind resources on the island had suggested five major sites on the island from which wind resource could be generated. He also referred to an agreement that had been signed in 1995 for the exploration of geothermal energy in the south of the island and that efforts were continuing by the Government to move that process forward.

Hon. Austrie concluded by inviting comments from the participants in reviewing the Plan, whether they felt it was too ambitious or whether or not major elements had been excluded. He gave the assurance that subsequent to the present meeting, the ideas and comments would be analysed and incorporated into the draft document before submission to Cabinet. Dominica, he said, would then have a framework for sustainable energy use for implementation.

He once again thanked everyone present for their participation and their support which he felt would be required for success.

Overview of the Sustainable Energy Plan by Sasha Beth Gottlieb, Coordinator of the Unit for Sustainable Development and Environment of the OAS in Washington

Participants were given the benefit of a Power Point presentation on an overview of the draft of the Sustainable Energy Plan.

Following the presentation by Ms. Sasha Gottlieb, some questions and comments were raised and those included:

· One of the first actions needed was the actual revision of existing legislation, the Electricity Supply Act for liberation of the market. This should be included in the Energy Plan.
The Hon. Minister informed that Government had already signalled to DOMLEC that the Electricity Supply Act would be reviewed, a report on which was expected shortly. Several weaknesses had already been identified in the Act and the intention was for discussion and negotiation with DOMLEC to negotiate on the fundamental issues in the legislation. The Minister was of the view that failure to achieve the desired results by Government through negotiations, other options would be sought.

· Parallel to the process of discussion and negotiation, the different initiatives that were feasible should be pursued, such as capacity and awareness building; encouragement of some private energy producers to come into the country to work.
· The need for inclusion of an environmental target, that is, a reduction of greenhouse gas emissions.
· It was observed that the domestic sector was omitted from the illustrated Figure 1, on page 2 of the draft Plan which indicated the sale of electricity services to the various sectors.
· Reference was made to page 9 of the Draft Plan: “Energy Efficiency Initiatives - Conduct a comprehensive Energy End Use Analysis.” On the issue of efficiency and sustainable use of energy, one of the major concerns here should be the inefficiency in the distribution and production of energy (electricity). While concentrating on educating the people in the homes, the commercial sector and Government to make more efficient use of energy, a significant part of the battle would have been lost if DOMLEC was not called upon to make more efficient use of its operations. In production, it had been stated elsewhere that DOMLEC lost as much as 73% of its energy production.
It was observed that the Draft Plan had not addressed DOMLEC as the sole producer and the inefficiencies of its operations.

· Reference was made to page 11 of the Draft Plan where transport in Dominica was said to be one of the main fossil-fuel consuming sectors and that the sector was also the source of a number of greenhouse gases, principally carbon dioxide. It was stated there that no specific statistics for Dominica was available, however, it was pointed out that the Government of Dominica as a signatory to the United Nations Framework Convention on Climate Change had been obligated to prepare an initial national communication which was presented to the Conference of Parties in November 2001. All information relating to Dominica greenhouse gas emissions from the different sectors was stated therein. The Government had endorsed the report before its submission.
· There was an issue of interconnection of the sectors with energy. It was noted that most of Dominica’s energy in its natural state was held in the soil, in the forests, and therefore, there was need for the Plan to have clear connectors between energy savings as part of the accounting for energy use and energy expenditure. What happened in the various sectors would ultimately affect the total energy pool that would be accessible to draw on. It was observed that in the Draft Plan, references had been made to tourism but it was suggested that references should also be made to the other larger sectors like agriculture.
· The meeting was cautioned about organising the Plan in a sectoral fashion.
· It was suggested that included in the Plan for strengthening the sensitive analysis, should be a system of rewards and penalties for all sectors, based on a proper baseline of energy use. It was observed that there were broad categories of energy uses like the commercial sector for example. It was felt that there was a need for a breakdown of those to identify where the heavy draw-down was by sector, in order that new efficiencies could be rewarded, and “eco taxes” can be levied but should be seen as a proactive mechanism for generating new efficiencies.
· Included in the Plan, should be a section addressing the education of the public about the benefits that could be derived by utilising more efficient equipment, bulbs, refrigerators, washing machines; there could also be an initiative to engage people pertaining to the use of solar water heaters.
· There was the chance that as efficiencies grew in the various sectors, on the other hand, DOMLEC would need to keep up its profit level and this might cause increases.
· Inefficient practices by householders and other users contributed to high cost of energy to consumers and a basic change in people’s habits should be addressed. The issue of some of Dominica’s architectural designs also needed to be addressed.

· One of the problems in Dominica was the high cost of extending infrastructure over areas of low population concentration and that applied to roads, telecommunications and electricity as well. The question was asked how much consideration was being given to employing the kind of technology that would provide small generating units. An example was given of the small hydro units which were being extensively used in Colombia.

· Dominica’s power voltage was 220 and this posed a problem as equipment bought overseas was manufactured to use a lower voltage of 110, thereby mandating the use of transformers. The question was asked whether any consideration was being given by DOMLEC for producing a lower voltage.

· The practice whereby an initial owner of property was required to meet the cost of placing the poles and lines by DOMLEC for bringing in electricity to his property and which later benefited other settlers should be addressed. It was noted that in addition to the initial cost met, consumption cost would also be charged.

· The two previous matters raised had not been addressed in the Plan, however, it was agreed that those issues would be open for discussion.

PRESENTATIONS

Sectoral Review and Discussion of Sustainable Energy Plan

Mr. Sylvester Vital – Ministry of Communications and Works –

Assessment of Market

The meeting was informed on some of the definitions in the context of subject. “Energy efficiency” was stated as the proportion of the total energy that comes out of the system as useful worth. “Energy conservation” was described as using energy in a manner that is targeted at reducing waste and energy waste. “Renewable energy”, that which was derived from source which was either automatically replenishable or replenishable virtually at any time.

Mr. Vital went on to inform that energy efficiency usually pertained to generally to a specific energy source and specific process. Comparisons, he felt, were to be made with both the source and process because it was possible that one might have to choose an inefficient process over an efficient one because the source was cheap. Therefore, in market assessment, he felt that care was to be taken as to what was meant by energy efficiency.

Overall goals of market assessment included first and foremost to attract potential investors; determine the level of demand for the production of services involved; determine the supply capabilities and the supply requirements for the production of services; determine the technical and compatibility requirements for the products; reduce or eliminate some of the uncertainty involved in the area.

Mr. Vital described uncertainty as a gut feeling about a matter where one may feel it was not worth the try. In the case of risk, if it was known, it was looked at as something which could be calculated and had a handle on.

In assessing the market, Mr. Vital felt that one had to be able to demonstrate the economic feasibility; prove the resources to ascertain where key opportunities exist; determine whether the resources were commercially exploitable, determine the quality and quantity of the resource; and organise a single renewable energy database for promoting Dominica as a possible destination for renewable energy investment.

Also in the assessment one would need to expand the use of renewable energy; identify each resource location. The resources of energy in Dominica referred to wind, hydro, biomass, geothermal and solar.

Mr. Vital informed that the purpose of assessment was to attract entrepreneurial initiatives focused on the energy savings; design appropriate energy-efficiency measures; expand the use of energy-efficiency measures; understand and review energy-generation and consumption patterns; ascertain whether production opportunities exist; estimate the size of demand; determine the barriers in implementing energy efficiency measures; determine the availability of the required technical expertise; assess the availability of financing; ascertain the required technical standards; understand the needs and expectations of the consumers; determine the areas of energy wastage; determine habits, inefficiencies and wastage; and determine key sectors or user groups for which energy efficiency would be most useful and effective.

In examining the issue of energy efficiency, the market’s products, services, financing, and the players had to be considered. In the assessment, the aspect of product, referred to items to be looked at, e.g. compact florescent lighting; energy efficient appliances, automation and monitoring equipment, motion detectors. Services, referred to energy audits, efficient building designs, architecture, equipment design and installation retrofitting, consumption, monitoring, appliance selection. Financing included sales and supplies, training and education, installation and maintenance. The Players were the architects, manufacturers, consumer groups and groups by sectors, merchants, Energy Service Companies.

Representative from Dominica Energy Services Ltd. (DOMLEC)

Grid-Tied Renewable Energy Initiatives

In respect of the Sustainable Energy Plan, DOMLEC had stated that it was quite willing to work in partnership with other interested parties in the development of renewable energy resources and that its objective was to reduce the price of electricity to the customer. It was further stated that

insofar as renewables could contribute to this end, DOMLEC would embrace any such opportunities.

In reference to the point raised on electricity generation mix, the DOMLEC’s Representative observed that Dominica already had a very significant portion of its electricity generated from a renewable source, basically river water and that in the discussion of the issue of taking it a step further, the method had to be determined. In consideration of the issue, participants were asked to bear in mind how we got to where we were now; what was the current position of energy usage in view that all interested parties had done the best they could with the situation they had at the time; and thirdly, where renewable energy was concerned, two main obstacles over the years had been, initial funding and reliability. The electrical company’s ability to keep up with the demand from the electricity grid while at the same time exploring these resources and obtaining the funds to get into these types of resources had to be addressed.

Participants were urged to bear in mind the reason why those areas were not developed in the first place, what needed to be done now and whether we were prepared to make investments that were necessary to go into those areas.

On the issue of independent power producers whereby people were allowed to generate electricity for themselves, the DOMLEC representative, informed that from a technical point of view, one of the reasons why it was important for the electrical company to be informed whenever individual entities generated electricity, was primarily that of safety. He explained that whenever electricity was flowing through the grid, it was important as a company to be aware of when it was on or off especially during maintenance.

(Attached as Appendix II are DOMLEC’s comments on the Draft Sustainable Energy Plan)

Dr. Lennox Honychurch, Representative of Civil Society

Independent Renewable Energy Initiatives

Dr. Honychurch informed that he would review the past relating to the way in which Dominica had been independent in many ways, particularly in agro- processing on the question of independent renewal energy initiatives.

With regard to watermills, there had been fifty-five of those in operation at one time or another powering factories and producing agro-products independently of any other source. Only one of these was still active and that was a major agro-processing unit in Macoucherie, a rum distillery, which crushed all of the cane through a water-powered mill.

Two of those mills, which were primarily for agro-processing, were actually used to produced electricity, one at Canefield and the other mill on the Rosalie Estate.

The first public electricity supply came in 1905 to electrify the town of Roseau, the source being the “Layvyé Douce”.

Reference was made to Dominica being promoted as an eco-tourism destination and the statement in the Plan to that effect that with the focus on eco-tourism, the use of clean renewable energy technologies would enhance that sector. Dr. Honychurch drew the meeting’s attention to a recent development on the east coast, in Rosalie, in which the investors had found a serious obstacle as a result of legislation, the Electricity Supply Act of 1996 now in existence. The development was located far away from the grid and the investors were being charged about $35,000 to bring the electrical line to the development and they were to continue to pay for the electricity. The Planning Division held up the development for quite sometime because the investors were told that regardless of the cost, they were to pay that sum to be attached to the grid as consumers of fossil fuel. The investors’ view was that they were promoting and marketing themselves as an eco lodge that were self-sufficient in growing their own vegetables and using the natural water from the river. Eventually, on the basis of promoting themselves as independent, of being an eco lodge, they were able to obtain solar power and energy.

Reference was also made to one of the goals of the Sustainable Energy Plan which was to protect the local and global environment by maximising the use of renewable energy and energy-efficiency alternatives where viable; that it was essential that renewable energy generation be done in a manner that it did not threaten biodiversity, forestation levels and other environmental aspects. Dr. Honychurch observed that the Forestry Department had invested through the CDB, visitor centres, one being in the Morne Diablotin area which has remained unopened because a source of power was being awaited; it was observed that it was very far from the grid in Dublanc and therefore, it would be of considerable cost to bring power to that centre.

Reference was made to the action outlined in the Plan for assessment of market potential for a compilation of renewable-energy resources, to be assessed and organised into a single Renewable Energy Resource Database for use in promoting Dominica as a possible destination for renewable energy investments. In that regard, Dr. Honychurch saw the developments at Rosalie and at Petite Coulibrie as investments that would, in fact, be promoting Dominica in its holistic ecology and nature-island sense.

With respect to page 7of the Draft Plan for the establishment of policies to encourage and enable auto-generation and co-generation. Dr. Honychurch observed that the development at Petite Coulibrie had invested in power lines combined with their solar energy. The process of these two operations feeding their power into the main grid, providing extra energy to the grid as a surplus to what was in fact being consumed. Dr. Honychurch described it as it as an example of what was already in place in reference to auto-generation and co-generation but felt there were hurdles to be dealt with. However, it would be beneficial to the eco-tourism market being perpetuated.

Dr. Honychurch shared his personal experience as someone who was self-sufficient in energy. He said that he was similarly asked to pay $35,000 to obtain electricity. That amount was subsequently paid for as a result of a fisheries unit that had been constructed on the beach and eventually power had to be brought from the village of Woodford Hill down to the beach area. Therefore, all of the settlements along that path got electrified including

Dr. Honychurch’s dwelling. Dr. Honychurch asked that consideration be given to those peculiarities, especially for isolated agricultural developments which were scattered around the interior of the country, far from the main grid and were unable to access it. He observed that it was in those circumstances that independent renewable energy would be so important.

The aspect which dealt with the designs of buildings was very important. Dr. Honychurch told participants that in his case, he had utilized all of the advantages of the last hundred years of building designs in Dominica for use of the most advantageous design for energy, for coolness and ventilation.

Dr. Honychurch described it as a tragedy in Dominica that so many of our present buildings being constructed took absolutely none of those into consideration resulting in uncomfortable, hot units that required lots of fans in place. An example of a public building in that regard was the Portsmouth Hospital where all the men’s wards were put on the west side of the building, completely isolated from ventilation, causing expenditure of public funds for the purchase of fans. It was noted that the old hospital had been designed to take advantage of the breeze.

Reference was made to page 2 which mentioned that much of the generating capacity was old and would need to be replaced or retrofitted in the coming years; that future growth in demand was expected, however, there was not significant interest in additional investments for generating capacity at this time principally due to limited capital available. Dr. Honychurch was of the view therefore, that these independent renewable energy initiatives being referred to would relieve DOMLEC of a lot of the pressures that they have in the demands to supply electricity.

Dr. Honychurch felt that persons with projects like he had should not be seen as lawbreakers but rather they should be seen as pilot projects for what was being discussed. He described them as active, effective and working and should be visited to realise their potential. He also felt that it would be beneficial for agricultural operations in isolated areas due to the huge cost involved in power distribution in those areas.

Dr. Honychruch referred to the DOMLEC official’s reference to safety being the main concern of DOMLEC for individuals who had their own electricity generating equipment. He informed that in the United States, there were operations of independent operators that fed into the grid and the facilities were there on the invertors on the systems, particularly from solar energy. He was of the view that the safety systems in place in that process could be similarly done in Dominica.

Dr. Honychurch mentioned the operation of wind energy with the existence in the past of two old windmill towers in Dominica. He also informed that the solar panel operation could be complemented with wind generation.

In conclusion, Dr. Honychurch expressed the view that there were many areas on the subject of independent renewable energy initiatives which could be developed and promoted to the benefit of the entire community.

Mr. Michael Astaphan, Marinor Solar Water Heaters

Energy Efficiency Initiatives

Mr. Astaphan told participants that from a private sector perspective, he saw two angles being independent power producers as one strategy for generating energy, and a demand side where incentives were given to encourage the use of efficient appliances that would lower the demand on the power company. He observed that very high capacity was required for meeting the demand of consumers at peak hours which was short but costly for the consumer. He suggested the need for other power suppliers to be in operation to lower the capital investment to the benefit of the consumer through policy that would promote such energy usage.

Mr. Astaphan suggested that in addressing the question of renewable energies, there was the need for policy that would make the end product to the consumer very competitive, not only for residential but to attract investment.

Mr. Astaphan said that in his analysis, he had discovered that geothermal had very good prospects for Dominica, but to make a difference to the consumer, the power generated had to be in the 4 or 5 cents region; diesel was about 9 cents. He however, was of the view that in the case of geothermal, Dominica did not have the demand for the capacity required, to be competitive.

Mr. Astaphan further suggested in the selection of an energy source that would be an economic stimulant for attracting investment, care had to be taken with regard to the policy for attracting such investment; what cost it would be to the consumer. He was of the view that the end result was to be competitive in terms of tourism and manufacturing and affording the consumer an attractive rate within his disposal income.

The view was expressed that if Dominica were to move towards geothermal energy, the production of electricity would be far lower than any other alternative energy presently. He also felt that Dominica would be able to sell electricity as far as Grenada in the south and St. Martin in the north. In examining the cost implications, this would mean tremendous investments for all the different islands and in that regard suggested a regional organisation like ECTEL that would arrange for these investments, in terms of transmission stations that would receive and transmit electricity.

Mr. Astaphan felt that it would have far greater implications for Dominica if it were to meet the electrical demands of diesel, which was very costly.

In terms of the tourism product, he was the view that one of the biggest problems in that area for the region was the electrical bill. Mr. Astaphan felt that the sale of electricity to our neighbours could add value to that product in Dominica and generate tremendous economic activity. He added that should Dominica choose to generate geothermal energy as the implications and spillover effect for the economy would be great. Expertise in geothermal and submarinian transmission would be developed and that would automatically put a demand on the island’s health care and education, hence bringing tremendous benefit to Dominica in those areas. Mr. Astaphan added that development strategies should be set in a manner that the country could benefit from such investments. He felt that it would be of no value if the consumer did not get the benefit, or the businessman could not lower the price of his goods and be more competitive as a manufacturer, or the hotelier could not lower his cost or employ more people to give better service and increase his tourism product.

Mr. Astaphan addressed the implications in a situation where most people were able to generate their own electricity with the existence of an independent power supplier with a grid to supply energy. He felt that the few people who could not supply their own electricity would have to bear the cost of maintaining the distribution lines. This he felt, was not an ideal situation where a power company did not have sufficient users to maintain its distribution lines since in the final analysis, national development would be derived from a very efficient, well-run power company. The advantage, however, to the power company when private independent users generated their energy was that in the case of a breakdown of company’s equipment, the independent user could be called upon to supply power to the company and this would facilitate a constant supply of electricity. There should therefore be a policy for collaboration between the power company and independent power producers. The investment cost to the company would also be lower. The regulator should also be able to quantify and analyse a system for a monopoly so whatever savings were made in that regard could be passed on to the consumer.

In summary, Mr. Astaphan from a private sector’s perspective, suggested the management of demand through legislation that would encourage the use of efficient bulbs, electrical appliances. By so doing, it would lower the demand on the monopoly of DOMLEC to have installed capacity. An energy policy to be implemented to promote energy that is affordable to the consumer should be developed. He concluded that if Dominica were to proceed with alternate energy, it should be more competitive than diesel and should be able to make a difference to enterprise in terms of the hotel industry, the service industry and manufacturing industry.

Mr. Arthurton Martin, Dominica Conservation Association

Energy and Transportation Sector

Mr. Martin suggested that energy power should have a specific objective of creating and facilitating linkages between sectors of the economy – tourism, agriculture, health. It should also promote and facilitate regional and sub-regional strategic partnerships. He added that very specifically, every sector, including the energy sector should be charged with the business of creating new investments and new jobs.

Mr. Martin made reference to the Draft Energy Plan which indicated that there were 12,900 registered vehicles in Dominica. He informed that a calculation of fuel consumption of those vehicles indicated about 258,000 gallons per week, hence the implication for the import bill for the country. It also showed a direct effect on the overall economic performance in terms of the decisions and choices that were made regarding used vehicles, and less efficient use of fuel etc. Mr. Martin observed that that was the obvious upfront economic cost which would clearly need to be addressed by the transport component of the energy policy.

Mr. Martin pointed out that there were some hidden costs associated with the disposal of engine and transmission oils in terms of environmental management, waste management, sanitation, beach pollution, coral reef degradation and their negative impact on the potential tourism sector. Hence there was a rippling effect even from the transport sector that established some negative linkages. The task, therefore, of this policy, was to seek to convert as many of these negative linkages into positive linkages.

Mr. Martin also addressed the overall context in which those policies were to be crafted in terms of WTO and FTAA regarding trade liberalisation. He asked that consideration be given to the fact that if investments were made in sustainable energy systems that involved some sort of public subsidy, through tax rebates or through a system of incentives and rewards, whether those incentives would be considered compatible to fair trade or whether they would be considered unfair trade practices. Mr. Martin suggested that personnel from the Ministry of Trade assist in helping craft the Energy Sector Plan to address those issues therein.

Another observation was that a positive international framework had evolved within which the country could seek energy support, and that was the Agenda 21. Mr. Martin also was of the view that there were other eco-friendly international agreements to which Dominica was signatory, and felt that the connectors should be found from those. That he said, could open up the possibility for financial support and investor partners for what needed to be done and suggested that the policy address those.

With reference to some specific observations about the objectives of the Energy Plan in the context of the Integrated Development Plan, Mr. Martin felt that such important sector initiatives fitted because they cut across each other; issues like job creation; housing; the movement of goods; people, all of which, was in the economic interest of the IDP. He said that he was without a doubt that there were synergies between the two initiatives – the Energy Plan and the IDP.

With regard to transportation, Mr. Martin observed that the smallness of Dominica was to an advantage in the sense that it could shorten the distance between the point of production and the point of consumption, as the further away the raw material was to be taken away to the point of consumption the higher the cost would be in terms of transportation – transportation in relation to energy, connected to zoning, support to agriculture, manufacturing and new land use arrangement, and synergies for housing, entertainment etc.

With regard to taking advantage of the topography, the western coast seaway was suggested, as was used in the past, which had implications for fuel consumption using a combination of wind power and fuel energy.

Research was suggested for inclusion in the Plan.

Mr. Martin was of the view that there were enormous possibilities for financing, the only problem being whether we had knowledge of where it was to be found. He suggested the European Development Fund as a source of private financing.

Wrap up and the Way Forward – Discussion

· There were complaints about Dominica’s frequent electrical surges and fluctuation which caused damage to equipment. The DOMLEC Representative explained that one of the causes for the electrical surges was the demand on the system at during peak morning and evening periods. The use of a UPS by individuals was suggested to curtail the problem.

· The view was Dominica was in a fortunate position to become energy self-sufficient in the next ten years with the right policies and appropriate legislative changes.

· In reply to the suggestion that there could be a situation where most persons would be producing their electricity supply and that that could pose a problem for maintaining the cost of the distribution line for those who could not, it was pointed out that most people did not want to produce their electricity but rather to obtain a source that was both reliable and affordable.

· The Plan was silent on the convergence of power and telecommunications/internet as it was observed that it was now frequent practice for persons to use transmission lines for data transmission and internet to access remote areas where there was electricity and the available technology. It was felt that it would be an added income to DOMLEC to lower the cost to the consumer.

· The advantages of the short and medium term actions to be addressed. For example, in the short term, there was a need to examine the efficiencies of the equipment being used to gain some benefit from those efficient practices. Incentives from Government were required to enable that aspect to take place. With respect to the medium term, there should be the development of policies and strategies to obtain a larger energy conservation.

· Reference was made to the observation in the Plan that much of the renewable energy generation may take place in nature reserves. It was felt that the value of our forests was taken for granted, the preservation of which was a cost borne by Government. Further, it was observed that companies like DOMLEC and DOWASCO benefited from the use of those resources. DOMLEC was driven by profit and it was suggested a portion of the profits should be paid to the Forestry Department.

· The view was expressed that the new Financial Center was an example where some initiative and retrofitting for renewable energy was really important as it was anticipated that a large electricity bill would be associated with the occupancy of the building.

· Consideration should be given for a pilot project to supply electricity to facilities that were to be constructed. The Sydney Olympic stadia were mentioned as an example for the possibility of introducing such technologies in public facilities.

· In addition to setting up a mechanism to deal with those issues, there needed to be a partnership with the private sector, public sector, civil society on sourcing financing to do some of the things suggested.

· Included in the Plan should be some of the verifiable indicators of the benefits of a renewable energy sector like job creation, new enterprise development, and waste reduction. This would show to the donors and to the public that those had economic, social, health and other types of gain. It was felt that if those could be incorporated into the Energy Plan at this stage, it would also connect with some of the considerations in the IDP.

· The hope was expressed for the continuation of discussion as was presently taking place with all the various sectors giving their input to the development of a Plan.

· With reference to the various actions indicated in the draft Plan, it was suggested that the executing agent/agency should be identified and a time frame be added for their implementation.

· Reference was made to Government’s proposal in the Budget Address for the convergence of vehicles using leaded fuel to unleaded.

· Management of the Plan was essential through a Commission, perhaps and whether it should be a private and/or public sector initiative also needed to be addressed; whether the existing Electrical Department should be converted to an Energy Unit and given the tasks in terms of setting up of a database, research and education suggested.

· Caution should be exercised against the appointment of a regulatory body appointed by the political directorate (Minister).

· A project was currently being examined with DOMLEC for the gasification of solid waste into fuel energy. Government’s policy should address the difficulty of high rates and finance charges on that investment. It was suggested that the Companies Act which alluded to those rates should also be examined as some of the Regulations of the Companies Act did not facilitate foreign investors controlling the company.

Participants were informed that following the consultation, the OAS would incorporate the comments put forward into the Plan which would be returned for further review. Following the process of consultation, the Plan would be submitted to Cabinet for consideration.

The Hon. Minister expressed the view that fruitful discussions had taken place and thanked the participants for their contributions. He assured the meeting of Government’s commitment to the finalisation of the Plan and looked forward to continued partnership.

The meeting ended at 1:05 p.m.

