 3rd July 2001.

A RE SCIENCE-EDUCATION CENTER AND A WIND PARK – CONTRIBUTING TO THE ECONOMIC AND SOCIAL DEVELOPMENT OF GRENADA

Introduction

This is a small report of Hans Bjerregaard´s (FED, Denmark) visit to Grenada 29th June-2nd July 2001. FED is involved with other partners (Climate Inst., Counterpart Int. and others) in the promotion of sustainable energy on islands. FED is a NGO-organisation based in Denmark. The primary background for the visit was to find out, if FED can support the development of a wind park on main island Grenada, based on the know how of FED in planning and implementation of wind energy projects.

A RE Centre as a tool for economic and social development

Based on meetings and information from Richardson Andrew (Special adviser to the Prime Minister), John Auguste (Senior Energy Officer of Ministry of Works), Ambassador Ms. Joan-Marie Coutain , Nighel Wardle (General Manager GRENLEC), Geoff.Croome (Canin Carr.Construction) came up the idea of seeing 2 parallel activities for promoting RE activities on Grenada.

1)

The direct promotion of a larger wind park, e.g. 20 MW, on the main island of Grenada as an income generating investment for the benefit of all the relevant partners: GRENLEC, the government of Grenada, the landowner of the site (government?) and eventual others. At the same there have been investigations and lately discussions (GRENLEC-Climate Inst.) of the opportunities to establish a single wind turbine (400 kW) on Carriacou. This activity could be seen as a pilot project prior to the larger wind park on the main island of Grenada.

2)

A broader framework of economic and social development linked to eco-tourism, education and demonstration activities. The idea came up of establishing a RE science and education centre on Grenada, which also could be closely related to the establishment of small and major RE demonstration activities, ranging from a 20 MW wind park (mentioned above) to a small solar destillery system on a school. Mr. George McGuire of St.Georges University responded that the idea of a RE science and education centre potentially is good. Also the National College of Grenada could be involved with courses and demonstration activities.

It must be stressed that the 2 activities are supplementary and not exclusive to each other.

If there is an interest among the stakeholders of both activities, it is recommended that an eventual follow up activity will comprise both. This gives more robustness of the whole activity.

How to proceed?

A way to proceed could be the establishment of an informal working group involving the major stakeholders of both activities:

-The Government.

-GRENLEC

-The University of St.Georges.

-Others, e.g. the tourist business sector.

The more detailed discussion of the 2 specific activities could be taken in separate working groups.

To be a successful, it is crucial that one of the parties is taking the responsability of driving the process as “secretariat”. This lead to the next problem, financing of the activity. From the latest EU Santo Domingo RE Conference, the German development agency, GTZ, seems to be a potential sponsor of RE activities. Similarly Ms. Coutain, also reports of the interest of GTZ to support RE activities on Grenada. From this it seems that it could be an idea that the Government of Grenada proposes to GTZ to finance RE activities, e.g. starting up with giving support to a working group preparing the 2 RE activities mentioned above. FED will like to contribute to the formulation of an application/letter to GTZ.

The next question is. Who has the capacity and a position to serve as a “secretariat” of the working group? It is necessary that the “secretariat” has a good relationship to all the major stakeholders and at the same time has the professional capacity, including the ability of “driving” the process efficiently. A solution could be to establish a team of people from Grenada supplemented with external experts for special services and expertise.

Establishing a wind park on main island of Grenada

From contact to the parties the following elements of establishing a wind park can be mentioned:

1.

GRENLEC has , based on a earlier feasibility study expressed an interest of establishing a wind park. Based on the existing data, a more precise energy production and economic assessment can be made, when appropriate in the decision making process (FED recommendation).

2.

The Government (Mr. Andrews) has expressed an interest in going on with the preparations of the wind park, if this can lead to lower electricity prices. 2 potential models can be seen:

a)The reduction of costs for diesel could be transferred to the electricity consumers. How much the reduction of price could be, can be analysed as a part of the further investigations.

b)If the government provides the land for the wind park this could be capitalised as an ownership share of the wind park. As part-owner of the wind park the Government could receive a revenue, which again can benefit the tax payers. This model gives the advantage that the government as co-owner will have good access to information.

c)GRENLEC can develop the wind park together with other partners on Grenada, typically an owner of a site, where the wind park is situated.

Which model, if any of the 3 mentioned, to prefer, could be discussed between the government and GRENLEC.

A RE science and education centre

Grenada has in physical terms a very good potential for high penetration (100%?) of RE systems. But to be able to exploit the RE resource, it is necessary to have know how and build up capacity. In general the market for RE systems is growing rapidly in Europe and in US. This gives a need (market) for educating people, who can serve this growing market. It must also be expected that RE systems will make its way in the Caribbean region.

Could it be an opportunity for the University of St. George to develop courses etc. on RE systems – as the university has developed courses in the field of medicine.

As a part of the centre should be established demonstration of different RE systems, in close cooperation with GRENLEC, the government and others. Cooperation could be established with similar institutions in Denmark and other places. Some Eco-centres in Europe has a big success as tourist destinations. This could potentially also be the case on Grenada.

How can the idea of RE science and education centre be tested and gradually developed? Through offering specific and smaller courses involving outside experts? FED could point on partners in Denmark, who potentially could be involved.

Follow up by FED

FED will wait for the reaction of the involved parties (mentioned in this report) on Grenada of this small informal report. Mr. Andrew and Ms. Coutain expressed their interest in FED contributing to the expected follow up activities, especially in relation to an effort of getting financial support from GTZ or other donors

FED has limited capacity for involvement, but FED could contribute in describing a programme/letter or similar to GTZ or other potential donors. As mentioned FED can also contribute to a wind energy assessment.

Finally I want to express my gratefulness of the friendliness and openness that I have met coming to the beautiful island of Grenada.

Best regards,

Hans Bjerregaard, chairman of FED

1
1

