

CREDC

Report of Project Inception Workshop Access to Electricity in Odighi Community in Edo State Using Photo Voltaic Community Research and Development Centre

March 2011

2

The report of the Inception Workshop for the Project
“Access to Electricity in Odighi Community in Edo State Using Photo Voltaic”

held at Bishop Kelly Pastoral Centre, Benin City, Edo State, Nigeria
 22nd March, 2011

This workshop was made possible through the support of the Edo State
Government, United Nations Development Programme, Global Environment

Facility Small Grant Programme, Global Greengrants Fund, Environmental Rights
Action/Friends of the Earth Nigeria and Sustainable Energy Europe Campaign

CREDC

3

This report was made possible through the efforts of the CREDC Team: Etiosa Uyigue, Golden O.
Okungbowa, Osamuyi G. Ogbemudia, Osazee P. Uyigue and Agatha Osajiele

Edited by: Etiosa Uyigue

Copyright © Community Research and Development Centre, 2011

Secretariat
266, Ugbowo-Lagos Road
Ugbowo Quarters
P. O. Box 11011, Benin City
Edo State
Nigeria

Tel: +234 52 878788; 0703 940 5619
Email: info@credcentre.org
Website: www.credcentre.org

All or part of this publication can be reproduced without prior authorization. However, the Community
Research and Development Centre (CREDC) should be credited.

CREDC

4

TABLE OF CONTENTS

Acknowledgements 5

Acronyms 6

Background 7

Executive Summary 9

Session one: Pre Workshop Visits to Edo State Policy Makers 10

Session Two: Inception Workshop 12

Session Three: Training of Community Members 25

Appendix 1: Workshop Programme 26

Appendix 2: List of Participants 27

5

ACKNOWLEDGEMENTS

First, we remain grateful to the Almighty God for giving us good health and strength to embark
on this project. The Community Research and Development Centre deeply appreciate the
support of the United Nations Development Programme (UNDP), Global Environment Facility
Small Grant Programme (GEF SGP) and the Global Greengrants Fund. The support of the Edo
State Government, the Environmental Rights Action/Friends of the Earth Nigeria (ERA/FoEN)
and Sustainable Energy Europe Campaign is greatly appreciated. Special thanks go to the
Executive Governor of Edo State, Comrade Adams Oshiomhole for his support to ensure the
success of the workshop. The Edo State Commissioner of Information and Orientation, Anselm
Ojezua and the Commissioner for Energy and Water Resources, Didi Adodo are appreciated for
all their supports. Our deep appreciation goes to Rev. Nnimmo Bassey, the Executive Director
of ERA/FoEN for his encouragement and support.

Worthy of appreciation is the relentless effort of Mrs. Ibironke Olubamise, the National
Coordinator of the GEF Small Grant Programme. All her efforts to ensure the success of this
workshop are greatly appreciated. The efforts of Mrs. Halima Kolo Mohamed, the GEF Desk
Officer, Federal Ministry of Environment are greatly appreciated. We appreciate the effort of
members of Odighi Community for all their inputs and cooperation. All members of staff of
CREDC are appreciated for all their time and the energy expended to ensure the success of this
conference. To all our participants during the conference we say thank you for all your time,
energy and ideas. The Management and staff of Bishop Kelly Pastoral Centre are appreciated
for all their support.

6

ACRONYMS

CBOs Community‐based Organizations

CREDC Community Research and Development Programme

ERA/FoEN Environmental Rights Action/Friends of the Earth Nigeria

GEF Global Environment Facility

GGF Global Greengrants Fund

KV Kilovolts

MW Mega Watts

NGO Non‐governmental Organization

PHCN Power Holding Company of Nigeria

PREEEN Promoting Renewable Energy and Energy Efficiency in Nigeria

RETs Renewable Energy Technologies

SGP Small Grant Programme

UNDP United Nations Development Programme

PV Photo Voltaic

7

BACKGROUND

Access to energy is essential for socio-economic development and for poverty alleviation.
Nigeria is the most populous country in Sub-Saharan Africa, nearly one quarter of Sub-Saharan
Africa’s population. Despite the huge resources from oil, the country is facing formidable
economic, social and human development challenges. One of these challenges is seen in the
power sector. Report has shown that about 60% of the Nigeria’s population (the entire Nigerian
population is estimated at 150 million people) is excluded from the national electricity grid. A
large portion of these people are located in rural areas. Even places that are connected to the
grid are plagued by frequent power outages that last for several hours daily.

Furthermore, the grid electricity is generated from unsustainable sources (large hydro power
stations and a growing number of thermal gas stations) which are contributing to the emission of
greenhouse gases leading to climate change. Renewable energy technologies and energy
efficiency are promising solutions to this energy crisis. Renewable energies, apart from being
sustainable and inexhaustible in supply, can be set up in small units and is therefore suitable for
community management and ownership. Hence renewable energy technologies can be used in
a decentralized energy system.

To address the environmental and socio-economic challenges posed by the crisis in the
electricity sector in Nigeria, the Community Research and Development Centre (CREDC), in
2006, conceptualized, designed and commenced the project titled “Promoting Renewable
Energy and Energy Efficiency in Nigeria (PREEEN)”. The goal of the PREEEN Project is to
increase Nigerian's access to electricity and modern energy services using renewable energy
facilities and to promote energy efficiency.

Environmentally, the PREEEN Project will help to reduce the dependency on the burning of
fossil fuel for energy generation, thereby helping to mitigate climate change. The project is
promising to create a big market for renewable energy systems and also to attract investors in
the sector. The PREEEN project will also help to reduce electricity demand to minimize the
adverse environmental impacts of energy generation through the promotion of energy efficiency
policies and practices. The CREDC has organized several conferences and workshops in
different regions of Nigeria and a national dialogue in Abuja in 2008 as part of the advocacy
component of the PREEEN Project.

The current project “Access to Electricity in Odighi Community in Edo State Using Photo
Voltaic” is part of the PREEEN Project. The project is being implemented in Odighi Community
in Ovia North East Local Government Area of Edo State, Southern Nigeria. Odighi Community
is one of the numerous communities in Nigeria that is yet to be connected to the national
electricity grid. The objectives of the project are to increase access to electricity in Odighi
Community using solar generators (photo voltaic); to build capacity in the community to install
and maintain solar systems and; to create awareness in Edo State on the potential for
renewable energy technologies (RETs) to address the energy crisis in Nigeria and mitigate the
emission of greenhouse gases.

In the project, a total of 40 households would be provided with electricity using photo voltaic
systems and 50 youths from the community would be trained on installation and maintenance of
solar systems. The project has been endorsed by the European Commission's Sustainable
Energy Europe Campaign as an Official Partner. The inception workshop for the project held on
the 22nd March, 2011 in Benin City, the Edo State capital. It was organized to achieve the

8

second and third objectives of the project - to create awareness on renewable energy among
policy makers in Edo State and also to train the first set of community members on the
installation and maintenance of photo voltaic.

9

EXECUTIVE SUMMARY

The project “Access to Electricity in Odighi Community in Edo State Using Photo Voltaic” is
being implemented by the Community Research and Development Centre (CREDC) as part of
the PREEEN Project. It is being implemented with support from the Edo State Government, the
United Nations Development Programme (UNDP), the Global Environment Facility Small Grant
Programme (GEF SGP), Global Greengrants Fund (GGF), Environmental Rights Action/Friends
of the Earth Nigeria (FoEN) and the Sustainable Energy Europe Campaign. The Inception
Workshop of the project held at the Bishop Kelly Pastoral Centre, Airport Road, Benin City on
the 22nd March, 2011.

The workshop was organized to achieve the third objective of the project - to create awareness
in Edo State on the potential for renewable energy technologies (RETs) to address the energy
crisis in Nigeria and mitigate the emission of greenhouse gases and to train the first set of
community members on the installation and maintenance of photo voltaic (PV) system. The
Workshop attracted over 140 participants drawn from government, NGOs, CBOs, community
members, students, religious leaders and the media. The Workshop featured goodwill
messages from policy makers, paper presentation and training of the first set of community
members on the installation and maintenance of PV systems.

The Special Guest at the workshop was the Executive Governor of Edo State, Comrade Adams
Oshiomhole. The Governor was represented by the Edo State Commissioner for Energy and
Water Resource, Comrade Didi Adodo. Also present at the Workshop was the Edo State
Commissioner for Information and Orientation, Bar. Anselm Ojezua who was represented by the
Director of Community Development of the Ministry, Rev. Solomon Ohonba.

In the address delivered by the Edo State Governor, he expressed satisfaction and happiness
over the initiative of the CREDC to embark on the Odighi Project. He said that the project is
coming at a time when the whole world is faced with the challenges of safety of lives and
property from the use of conventional energy sources such as fossil fuel and nuclear reactors.
He commended the CREDC for their initiative on alternative energy. The Governor highlighted
on-going rural electrification projects being embark upon by his government. He called on the
CREDC to assist the State Government to educate citizen on the importance of developing the
appropriate attitude on the use of electricity. On the goodwill message delivered by the
Commissioner for Information and Orientation, he commended the CREDC for the project and
pledged to assist in the area of giving adequate publicity to the project.

Before the inception workshop, the CREDC Team visited key policy makers in Edo State on the
15th March, 2011. They include the Commissioner for Energy and Water Resources and the
Commissioner for Information and Orientation. The visits were made to intimate the policy
makers on the Odighi Project; to interact with them on the potential for RETs and energy
efficiency programme to address the energy crisis in Nigeria and mitigate the emission of
greenhouse gases leading to climate change.

The training for the first set of community youths on the installation and maintenance of PV
systems held after the opening session of the Workshop. The training was conducted by a
consultant, who physically demonstrated with a set of PV. The trainees were trained using the
do-it-yourself approach.

10

SESSION ONE: PRE-WORKSHOP VISITS TO EDO STATE POLICY MAKERS

Before the inception workshop on the 22nd March, 2011, the CREDC Team visited top policy
makers in Edo State Government. These include the Edo State Commissioner for Energy and
Water Resources, Didi Adodo and the Commissioner for Information and Orientation, Anselm
Ojezua. The CREDC Team led by the Executive Director, Etiosa Uyigue visited the two
commissioners on the 15th of March 2011. Other Members of the Team were Golden Ose
Okungbowa (Information Officer), Godfrey Osamuyi Ogbemudia (Project Officer), Osazee Paul
Uyigue (Head of Technical Unit) and Agatha Osajiele (Student Trainee). The purpose of the
visit was to inform the policy makers on the Odighi Project; to interact with them on the potential
for RETs and energy efficiency programme to address the energy crisis in Nigeria and mitigate
the emission of greenhouse gases leading to climate change.

Ministry of Energy and Water Resources

At the office of the Edo State Commissioner for Energy and Water Resources, the CREDC
Team was received by the Commissioner, Comrade Didi Adodo, the Permanent Secretary, Mr.
Jerry I. Ekenimoh and other top management staff of the Ministry. After a brief prayer and
introduction, the CREDC Executive Director told the policy makers that they were in his office to
inform him of the forth coming inception workshop to inaugurate the project at Odighi
Community. Mr. Uyigue said that the current project at Odighi Community is part of larger
project “Promoting Renewable Energy and Energy Efficiency in Nigeria (PREEEN)” being
implemented by CREDC.

Mr. Uyigue told the Commissioner that CREDC commenced the PREEEN Project in 2006 to
address the energy crisis in Nigeria and at the same time mitigate the impact of climate change
by promoting renewable energy technologies and energy efficiency. He said that the PREEEN
Project has two components - the Advocacy Component and the Direct Implementation
Component. On the PREEEN Project, the CREDC Executive Director said that the CREDC has
organized conferences in different regions of Nigeria and a National Dialogue in Abuja to
achieve the objectives of the PREEEN Project. In the PREEEN Project, CREDC has set a target
to provide electricity to 10 million Nigerians using RETs such as photo voltaic and wind turbines

Etiosa told the Commissioner that RETs can be installed in small and decentralized units and is
therefore good for providing electricity to people located in remote areas and terrains that are
difficult to connect to the national electricity grid. He said that in the current project in Odighi
Community, 40 households will be provided with photo voltaic system each and 50 youths from
the Community will be trained on maintenance and installation of photo voltaic. He also said that
CREDC is advocating for energy efficiency policy in Nigeria, and that this will help to reduce
energy demand and subsequently, more people will have access to electricity. He used the
occasion to tell the Commissioner of the energy efficiency project the CREDC is planning to
embark upon in Edo State. Hard copies of the previous reports and publications of CREDC on
the PREEEN Project were presented to the Commissioner.

In response, the Commissioner for Energy and Water Resources, Comrade Didi Adodo thanked
the CREDC team for their visit and for their effort so far to provide electricity for the people of
Odighi Community. He said that the government is already working hard to provide electricity to
more communities in the rural areas in Edo State saying that in few months from now, Odighi
will also be included as one of those communities connected to the national electricity grid. He

11

called on the need for CREDC to sustain the renewable energy (RE) project in Odighi
Community. The Honorable Commission expressed the Ministry’s willingness to collaborate
with CREDC and pledged their support for the project. The Permanent Secretary of the Ministry
assured the CREDC Team that the Ministry will be represented in the Inception Workshop.

Ministry of Information and Orientation

At the Edo State Ministry of Information and Orientation, the CREDC Team was received by the
Commissioner, the Permanent Secretary and other top management staff of the Ministry. Mr.
Uyigue told the Commissioner that the current rural electrification project in Odighi Community
using RETs is part of the PREEEN Project and he used the opportunity to invite the
Commissioner to the forth coming Inception Workshop. He solicited the support of the
Commissioner to give media coverage to the Odighi Project. He told the Commissioner that
CREDC in future is planning embark on a project to promote energy efficiency in Edo State.
Hard copies of the previous reports and publications on the PREEEN Project were presented to
the Commissioner.

CREDC Team with the Commissioner for Information and Orientation and top officers of the Ministry

In his response, the Edo State Commissioner for Information and Orientation, Bar. Anselm
Ojezua commended the giant strides made by CREDC and pledged his Ministry’s support and
readiness to partner with CREDC on the project. He noted that based on what he has seen from
the previous reports and publications by the CREDC, he is convinced that CREDC is a
functional organization committed to environmental sustainability. The Commissioner advised
CREDC to work out ways of partnering with the Edo State Ministry of Energy and Water
Resources. He also suggested that CREDC should partner with the eighteen Local Government
Councils in the state in order to replicate the project in other communities in Edo State.

12

SESSION TWO: INCEPTION WORKSHOP

The inception workshop for the Project “Access to Electricity in Odighi Community in Edo State
Using Photo Voltaic” held at Bishop Kelly Pastoral Centre in Benin City, the Edo State Capital
on the 22nd March, 2011. The Special Guest of Honor was the Edo State Governor, Adams
Oshiomhole who was represented by the Edo State Commissioner for Energy and Water
Resources, Comrade Didi Adodo. Also present at the occasion was the Edo State
Commissioner for Information and Orientation, Bar. Anselm Ojezua who was represented by the
Director of Community Development, Rev. Solomon Ohonba. The Workshop attracted over 140
participants drawn from government, NGOs, CBOs, community members, students, religious
leaders and the media. The Workshop featured goodwill messages from policy makers, paper
presentation and training of the first set of community members on the installation and
maintenance of PV systems.

The workshop was organized by the Community Research and Development Centre (CREDC)
with support from the Edo State Government, United Nations Development Programme
(UNDP), Global Environment Facility Small Grant Programme (GEF SGP), Global Greengrants
Fund (GGF) and the Environmental Rights Action/Friends of the Earth Nigeria (ERA/FoEN).

 Welcome Address delivered by the Executive Director of CREDC

His Excellency, the Executive Governor of Edo State, Comrade Adams Oshiomhole, who is ably
represented by the Commissioner for Energy and Water Resources, Comrade Didi Adodo, the
Commissioner for Information and Orientation, Bar Anselm Ojezua, who is represented by the
Director for Community Development, Rev. Solomon Ohonba, colleagues, the members of the
Press, Ladies and Gentlemen.

I will like to begin by thanking every one present here today, everyone participating in the
inception workshop of the project we titled “Access to Electricity in Odighi Community in
Edo State Using Photo Voltaic”. It is a very memorable day in my life to see the fulfillment of a
vision which was borne some years ago.

You will all agree with me that Nigeria is the most populous country in Sub-Saharan Africa,
nearly one quarter of Sub-Saharan Africa’s population. Paradoxically, despite the huge
resources from oil, the country is facing formidable economic, social and human development
challenges. One of these challenges is seen in the power sector. Report has shown that about
60% of the Nigeria’s population (estimated at 150 million people) is excluded from the national
electricity grid. A large portion of these people are located in our rural areas. Interestingly, for
places that are connected to the grid are plagued by frequent power outages that last for
several hours daily. More also, the grid electricity is generated from unsustainable sources
(large hydro power stations and a growing number of thermal gas stations) which are
contributing to the emission of greenhouse gases leading to climate change.

To address the environmental and socio-economic challenges posed by the crisis in the
electricity sector, the CREDC, in 2006, launched the project “Promoting Renewable Energy
and Energy Efficiency in Nigeria (PREEEN)”. The project was inaugurated right here in Benin
City (charity they say begin at home) on the 18th of July 2006. The goal of the PREEEN Project
is to increase Nigerian's access to electricity and modern energy services using renewable

13

energy facilities and to promote energy efficiency. The vision of the PREEEN Project is to
provide electricity for 10 million Nigerians using renewable energy facilities and to create
awareness on energy efficiency to 60% of Nigerian population in a period of 5-6 years.

Under the advocacy component of the PREEEN Project, we have organized several
conferences and workshops in different regions of Nigeria and a national dialogue was
organized in Abuja in 2008. Today we are inaugurating the Direct Implementation component.
We are starting with Odighi Community because Odighi is yet to be connected to the electricity
grid. In the current project in Odighi Community, a total of 40 households will benefit from the
project, each of the 40 household will be provided with photo voltaic systems (solar systems)
that will provide lighting and also help them to access modern information via electronic media.
Also, 50 youths from the Community will be given basic training on the installation and
maintenance of solar systems. This will help to give ownership to the Project and sustain it. The
project is replicable and will be replicated in other communities in Edo State and other parts of
Nigeria.

We are using this opportunity to call on the local, state and federal government, the business
community, international organizations and other NGOs to give their support to this project so
that our people will cease to suffer in the mist of abundant renewable energy resources.

We want to specially thank the Comrade Governor, Comrade Adams Oshimhole, the Honorable
Commissioner of Energy and Water Resources, Comrade Didi Adodo, and the Honorable
Commissioner of Information and Orientation, Bar. Aselm Ojezua for all the efforts to make
today successful. We are grateful to our funders, the United Nations Development Programme,
GEF Small Grant Programme, the Global Greengrants Fund and the Environmental Rights
Action/Friends of the Earth Nigeria. To the media, colleagues and all present here today, we say
thank you.

Once again, I welcome you all.

14

CREDC Executive Director, Etiosa Uyigue delivering the welcome speech

A cross section of participants during the workshop

15

Goodwill Message by the Edo State Commissioner of Information and Orientation

The Honorable Commissioner was unavoidably absent to attend to a special state assignment.
He was duly represented by the Director for Community Development of the Ministry, Rev.
Solomon Ohonba. Rev. Ohonba speaking on behalf of the Commission said that:

“You will recall that when you were in his office some few days ago, he promised that he will be
here. I don’t need to say much because that day, he dwelt so much on what the State
Government is doing and I am aware also that the Hon. Commissioner for Energy and Water
Resources will later declare this workshop open. Whatever needed to be said concerning the
State Government, the Commissioner for Energy and Water Resources will do that. But I want
to say that the Ministry of Information and Orientation, being one of the Ministries in charge of
community development in the State has already told the organizers of this programme that the
Ministry is at all time ready to receive organizations that come into the state to support the state
government in community development. The Ministry would also ensure that this development
is not done haphazardly.

The Ministry, for a long time has been involved in the mobilization and organization of amenities
in various communities. Odighi Community is one of the communities in Edo State which has a
very large and forceful local development association and bringing this workshop here, to
mobilize and organize them is laudable. I therefore have this to say that all other communities
that is yet to form their development association, because that is the base for organization in
any community, should try and do so. Once again I want to say that the Honorable
Commissioner is with you and has promised adequate publicity to be given to all your activities.
Thank you and God bless”.

16

Rev. Ohonba representing the Edo State Commissioner for Information and Orientation

Some participants during the workhop

17

Paper Presentation

The Irony of Energy Crisis in Rural Communities in Nigeria in an Era of Renewable
Energy Technologies (RETs)

A paper presented by Etiosa Uyigue, the Executive Director of CREDC during the Inception Workshop for
the project “Access to Electricity in Odighi Community in Edo State Using Photo Voltaic” at the Bishop
Kelly Pastoral Centre, Benin City Edo State, 22nd March, 2011.

Introduction

The objective of this paper is to highlight the different renewable energy technologies available
in the world and their advantages. There are several communities in Nigeria especially in the
Niger-Delta Region that do not have access to electricity. Several households have been
involved in domestic accident because they do not have access to modern energy services.
Some time ago, I read in the papers that a woman went for a vigil and left a candle burning in
her house and her children were burnt to death. Nigeria is blessed with a lot of resources. We
have a lot of sunlight unlike in some parts of the world where the sun is not very strong. We
have a lot of resources but in the midst of these resources, we found ourselves in an energy
crisis.

The conventional source of energy that is the burning of fossil fuel such as petrol, diesel and
gas is emitting dangerous gases such as carbon dioxide, methane, chlorofluorocarbon etc into
the atmosphere. These gases are heat-trapping gases and they are heating up the atmosphere
causing imbalance in the climatic system. As a result, there is alteration in climate. The result of
this is that the rains do not come when they are supposed to come, you have flooding in some
places and you have dryness in some other places. These are changes in our climatic systems
caused by human activities. The emission of these gases called greenhouse gases into the
atmosphere come mainly from energy generation. So the trend in the world now is how to
reduce the amount of the gases we emit into the atmosphere. One of the solutions to this
problem is the wide use of renewable energy technologies and the promotion of energy
efficiency.

Renewable energies include wind, ocean wave and tides, solar, biomass, rivers, geothermal
(heat of the earth), etc. They are ‘renewable’ because they are regularly replenished by natural
processes and are therefore in endless supply. They also can operate without polluting the
environment. Technologies have been developed to harness these energies and such
technologies are called renewable energy technologies (RETs) or sometime also called “clean
technologies” or “green energy”. Because renewable energies are constantly being replenished
from natural sources, they have security of supply, unlike fossil fuels, which are negotiated on
the international market and subject to international competition, sometimes may even resulting
in wars and shortages. They have important advantages which are stated below:

• Their rate of use does not affect their availability in future, thus they are inexhaustible.
• The resources are generally well distributed all over the world, even though wide spatial

and temporal variations occur. Thus all regions of the world have reasonable access to
one or more forms of renewable energy supply.

• They are clean and pollution-free, and therefore are sustainable natural form of energy.

18

• They can be cheaply and continuously harvested and therefore sustainable source of
energy.

One other advantage of RETs is that you can use them in a decentralized system. The
electricity we use in Nigeria come from different generation station scattered across the country.
Some are generated from large hydro dam all located in Niger state – Jebba, Shiroro and Kainji
Dams. Some are generated from gas-powered thermal stations. The electricity generated is
distributed over long distances to get to the end users. Today, with RETs, electricity can be
generated within the locality where it is needed. RETs are particularly relevant in the Niger-Delta
region where the terrains are very difficult to extend the national electricity grid. Other
advantages of RETs are that they are never depleted. So I am going to be talking on some of
these technologies.

Solar Energy
Solar energy can be collected using artificial devices called solar collectors. The energy
collected is used either in a thermal process or a photoelectric (photovoltaic) process. When
used in a thermal process, solar energy is used to heat a gas or liquid. In the photovoltaic
process, solar energy is converted directly to electrical energy without intermediate
mechanical devices.

Wind Energy
The energy contained in the force of the winds blowing across the earth’s surface can be
harnessed. Such energy can be converted into mechanical energy for performing various
works such as generating electricity, pumping water, grinding grain, etc. Modern wind turbines
are being used to generate electricity in countries such as Germany, Denmark, India, China,
and the United States to supplement more traditional sources of electric power. Design
improvements such as more efficient rotor blades combined with an increase in the numbers
of wind turbines installed, have helped increase the world’s wind energy generating capacity
by nearly 150 percent since 1990.

Small Hydro
Because of the environmental and socio-economic challenges associated with large hydro
dams, it is now advisable to build small hydro to generate electricity. Where a river runs through
a community, a micro turbine can be installed in the river to generate electricity. The flowing
river turns the turbine and the mechanical energy is converted to electricity. With small hydro
plant, we can generate up to about 1MW of electricity. We have a lot of these resources all
around us. In some of our communities in Nigeria, we have rivers passing through them.

Geothermal Energy
The earth is hotter the deeper one drills below the surface. Water and steam circulating through
deep hot rocks, if brought to the surface, can be used to drive a turbine to produce electricity or
can be piped through buildings as heat. Some geothermal energy systems use naturally
occurring supplies of geothermal water and steam, whereas other systems pump water down to
the deep hot rocks. The cheapest and best form of geothermal energy comes from the ground
in the form of dry steam. In most habitable areas of the world, this subsurface energy source
lies so deep that drilling holes to tap it is very expensive. Presently, many nations of the world
have begun tapping these subterranean resources to generate electricity. A fundamental
advantage of geothermal energy is that it is relatively clean, free energy source, and the

19

reserves are thought to be long lasting. On the contrary, the capital investment for developing
geothermal energy is high, and prospecting is somewhat limited

Bioenergy

Biomass is the short form for biological mass, which is the amount of living materials provided
by a given area of the earth's surface. Biomass energy is the fuel energy that can be derived
directly or indirectly from biological sources. Biofuel is any solid, liquid, or gaseous fuel
produced from organic matter. Biofuel is produced either directly from plants or indirectly from
industrial, commercial, domestic, or agricultural wastes. Biomass energy from wood, crop
residues and dung remains the primary source of energy in many developing regions. In a few
instances, it is also a major source of power. Biological waste can be subjected to microbial
degradation to produce methane, which can be used to run a turbine to generate electricity.
We advocate for the use of biological waste instead of stable crop that could serve as food
items to man

Conclusion

The current project in Odighi Community is aimed at increasing access to electricity using solar
generators (photo voltaic), building capacity in the community members to install and maintain
solar systems and creating awareness in Edo State on the potential for renewable energy
technologies (RETs) to address the energy crisis in Nigeria and mitigate the emission of
greenhouse gases. In the project, a total of 40 households would be provided with electricity
using solar generators and 50 youths from the community would be trained on installation and
maintenance of solar system. The project will be replicated in other communities in Edo State.

Nigeria has high potential to harness energy from renewable sources. The country falls within
the tropics of Cancer and Capricorn where the abundance of sunlight is inevitable. This energy
whose reservoir is the sun is one of the energy resources whose availability is infinite if it is
developed. Therefore, it is fundamental to proffer the strategy of diversifying energy resources
development outside the conventional energy resource. With the abundant supply of renewable
energy resources in Nigeria, efforts need to be geared towards the utilization of these resources
to improve community livelihood. It is a big irony that many communities in Nigeria are suffering
in the midst of plenty.

Etiosa Uyigue
Community Research and Development Centre
266, Ugbowo Lagos Road,
Benin City, Edo State
 Nigeria
+234 703 940 5619
etiosa@credcentre.org
www.credcentre.org

20

Project Work Plan

The work plan for the Odighi Project was presented by Golden Okungbowa, the Information
Officer of the CREDC.

Activities

Date

Remarks

Consultation meeting with
Odighi Community

January, 2011 To notify the community of
the date and venue for the
Inception Workshop

Distribution of letters of
invitation

February 2011 To invite stakeholders for the
Inception Workshop

Courtesy visit to Edo State
policy makers

March 2011 .Tell them about the project
and enlighten about RETs

Inception workshop and the
training of the first set of
community members

March 2011 To for inaugurate the project
train the first set 25 youths of
Odighi Community on
installation and maintenance
of solar systems.

Installation of the first set
solar system in Odighi
Community

April 2011 20 PVs will be installed in 20
households

Training of the second set of
community members

May 2011 To train the other 25 youths
of Odighi Community

Installation of second set of
PVs

June 2011 To install additional 20 PV in
20 households

Appraisal workshop and
writing

July 2011 Appraisal workshop and

Writing of final project report
and submission of final
report to SGP and
stakeholders

August 2011 Write final project report

21

A SPEECH DELIVERED BY THE COMRADE GOVERNOR, ADAMS ALIYU OSHIOMHOLE AT THE
WORKSHOP ORGANIZED BY THE COMMUNITY RESEARCH AND DEVELOPMENT CENTRE
ONTUESDAY, 22ND MARCH 2011 AT BISHOP KELLY PASTORALCENTRE, AIRPORT ROAD, BENIN
CITY

Let me stand on existing protocol.

Ladies and Gentlemen, I am here this morning to represent the Comrade Governor who is
unavoidably absent due to other important state matters. He would have wished to be here and
to demonstrate his interest for this important workshop; he has directed me to represent him. I
therefore want to state that I have the singular honour and privilege to deliver his speech to this
august gathering.

It gives me great pleasure to stand before you this morning as a Special Guest at this very
auspicious and important workshop on Access to Electricity using Solar Generators or
Photo Voltaic. I am particularly happy because this workshop on alternative power is coming
at a time when the whole world is faced with the challenges of safety of lives and property from
the use of conventional energy sources such as fossil fuel and nuclear reactors. That is why the
initiative of the Community Research and Development Centre to contribute its quota to the
provision of power through solar generators for households is a very welcome and
commendable development. It is worthy to note that the Centre has planned to provide solar
electricity for 40 households while about 50 youths would be trained in the installation and
maintenance of these plants. Through this process therefore, 40 households which hitherto
were without electricity supply would have access to electricity and thus, enhance their socio-
economic status. In addition, the 50 youths that would benefit from the training programme
would invariably be gainfully employed and become self sustenance. I would therefore want to
use this opportunity to thank the Center for these laudable contributions to the overall
development of Edo State.

Permit me to inform you that the State Government has been pursuing aggressive rural
electrification and the reinforcement of existing electricity networks system across the State.
Under the rural electrification programme, electricity power has been extended to the following
communities:

1) Sasaro in Akoko-Edo Local Government Area
2) Ekpenada in Etsako Central Local Government Area
3) Idumu-Eran/Idumueson in Esan North East Local Government Area
4) Urhomehe in Orhiomwon Local Government Area
5) Udo-Iguafolo in Ovia South West Local Government Area
6) Errua-Evborien in Uhunwode Local Government Area
7) Agbonkhina in Egor Local Government Area
8) Eshiorir/Ekeke/Errah in Owan East Local Government Area
9) Oshomegbe in Etsako Central Local Government Area
10) Evbuabogun in Ikpoba Okha Local Government Area
11) Udochi in Etsako Central Local Government Area
12) Oghomere in Estako Central Local Government Area
13) Upgrading of Otou 2.5MVA to 7.5MVA
14) Reinforcement of electricity supply to Ake I & II

22

15) Construction of 33KV (ITC) overhead lines 132/33KV line from Uluoke to Okpella to
improve power supply to the whole Estako and parts of Owan East

In addition, seven others are nearing completion. The state Government had also taken it as a
point of duty to reinforce existing PHCN network systems through the supply of additional
transformers as well as replacement of faulty ones. In the process sixty-five (65) transformers
were approved and released for injection into PHCN existing network system which benefited
more than 60 communities. Let me also inform you that we have just completed the process of
awarding 4 contracts for the extension of electricity supply to every rural community in Edo
State by the year 2015.

Ladies and Gentlemen, I would like to call on the Centre to assist the State government on the
issue of consumer enlightenment or education on the importance of developing the appropriate
attitude on the use of electricity. The Citizenry should be made to understand the demerit of
leaving their lights on through the day even when there is no need for it. We should all form the
habit of putting on our electrical appliances and lighting points only when we need them,
because it is only through this way we will be able to achieve the efficient use of our energy and
through this process, power would be made available for more users at all time.

Most importantly, I want to use this opportunity to inform organizations and institutions planning
to set up renewable energy plants in the State to always, as a first step, contact the relevant
organs of the State Government - the Ministry of Energy and Water Resources and Edo State
Rural Electrification Board for detailed information about the choice of location so as to avoid
duplication of efforts as well as to ensure the maximum benefits to greater number of persons
would be achieved at most times.

Finally, I want to once again thank the Community Research and Development Centre for its
planned contribution to the development and advancement of renewable energy in the State
and call on other investors or NGOs in the energy sector to emulate the Community Research
and Development Centre because it is only through such collaborative efforts that the socio-
economic lives of our rural populace can be enhanced.

Thank you and have a fulfilling training session.

March, 2011

23

The Edo State Commissioner for Energy and Water Resources, Didi Adodo

CREDC Team with the Commissioner for Energy and Water Resources and other dignitaries

24

Group photograph

25

SESSION THREE: TRAINING OF COMMUNITY MEMBERS

The training for the first set of community youths on the installation and maintenance of PV
systems held after the opening session of the Workshop. The training was conducted by a
consultant Valentine Eku, who physically demonstrated with a set of PV. The trainees were
trained using the do-it-yourself approach.

The consultant took the trainees through a theoretical session where he introduced the trainees
to the different components of the photo voltaic system – the panel, the battery, inverter and the
charge controller and their different roles. In a demonstration, he illustrated how the PV system
can be installed and then allowed trainees to do it themselves.

26

APPENDIX 1: WORKSHOP PROGRAMME

PROGRAMME OF EVENTS

Opening Activities
10:00-10:30 Arrival/Registration of Participants

10:30-10:45 Arrival of Dignitaries

10:45-11:00 Introduction of Special Guests

11:00-10:15 Welcome Remarks, Etiosa Uyigue the Executive Director of
 Community Research & Development Centre (CREDC)

11:15-11:45 Goodwill Messages/Speeches
 Honourable Speaker, Edo State House of Assembly
 Commissioner for Information and Orientation
 Commissioner for Energy and Water Resources
 Commissioner for Environment
 Honourable Member Representing Ovia North East
 Chairman of Ovia North-East L.G.A
 National Coordinator, UNDP/GEF Small Grant Programme

11:45-12:05 Lecture: The Irony of Energy Crisis in Rural
 Communities in Nigeria in an Era of Renewable Energy
 Technologies (RETs)

12:05-12:10 Project Work plan/Timeline

12:10-12:15 Presentation of Awards/Gifts by Prof. A. E. Ogbeibu, Chairman

Board of Trustees, CREDC

12:15-12:30 Opening Address by His Excellency, Comrade Adams

Oshiomhole, the Executive Governor of Edo State

12:30-12:35 Vote of Thanks

12:35-12:45 Group Photograph

12:45-1:00 Refreshment

Training Session
1:00‐2:30 Installation and Maintenance of Photo Voltaic Systems by

Valentine Eku

27

APPENDIX 2: LIST OF PARTICIPANTS
S/N NAME ORGANISATION/ADDRESS PHONE NO EMAIL

1 Etiosa Uyigue CREDC 07039405619 etiosa@credcentre.org

2 Osajiele Agatha " 07060597771 mails2agatha@yahoo.com

3 Tosin Obiuwevbi " 08069733434 luvlywhispers@yahoo.com

4 Ajufoh Amanda Action for Community Development 08033479893 actionforcd@yahoo.com

5 Emovon Osafumwen Society for women and Aids in Africa 08038962747 swaanedo@yahoomail.com

6 Harry Abolo - 08034892559 harrybolo@yahoo.com

7 Johnson Uyigue HIRETT 08036997871 -
8 Aibangbe Uyi Auchi Poly 08063622288 -
9 Okungbowa Golden CREDC 08038490387 osegloden@hahoo.com

10 Uyigue Osazee Paul " 07040543475 osazee@credcentre.org

11 Eku Valentine SE-Solar Co. 07036524201 eku.sesolar@gmail.com

12 Ikponmwosa Ugiagbe ITV-RADIO BENIN 08058850965 eumk2000@yahoo.com

13 Iyengunmwena M.A Health & Environ. Dev. Initiative 08038134168 hediorg.2010@yahoo.com

14 Jimoh Osazeme P. Eagles Foundation 08066315038 eaglesfd@yahoo.com

15 Osamuyi Uhunamure FORTRESS 08052127754 osamuyiinchrist@yahoo.com

16 Robert Ogbebor EBS 08027909377 robnozabrr@yahoo.com

17 Mr. Andrew E. Initiative for Comm. Development 08030556836 info@icdngo.org

18 DCN Omozopia Tony The Correspondent 08072235778 omozokpiatony@yahoo.com

19 Engr. Eloefe Initiative for Comm. Develoopment 08063926513 colline4bch@yahoo.com

20 Williams Eosemwegie Blue Beacon Initiative Africa 08075833613
bleuebeacon-
initiative@yahoo.co.uk

21 Matthew Agho CREDC 08070718092 matthew@credcentre.org
22 Adetayo Jonathan Deliso Multipurpose Company 07051187111
23 Ebinum Charles Koyenum Immalah Foundation 08064330940 kifgendev@yahoo.com

24 Ohima Daniel 12 Ibizugbe str. 07032452945 danielohimai@yahoo.com

25 Enaburekhan Faith FRRRAG AGENCY 08033568312 osenab@yahoo.com

26 Obayuwana Joy Funming 08033790275 -
27 Martha Ese -
28 Marcus Obamina Wealthgate Consultants Nig 08037190456 macswealth@yahoo.com

29 Olaye Kehinde O. Odighi Community 08167412024 kennylogers@gmail.com

30
Mr. Efekomowan
Sunday " 07036242406 -

31 Evans Ogboe ITV B/City 08056733424 -
32 Okonta Emeka Asaba post News-wire 07063557099 asabapost@gmail.com

33 Anene O. Mercy No 5,Obaseki Str,B/City 08138903558 -

34
Osajiele Lawrenta
Itohan Ambrose Ali University 08076706385 -

35
Oke Shedrack
Ufuoma FGBMFI 08070860209 okeufosky@yahoo.com

36 Ediale Johnson Africa Petrolum 08053899080 jahmom2cate@yahoo.co.uk

37 Francis O. Daily Independent 08039940620 -
38 Efeyinwa Efelokwu IRRRAG 08038004572 -
39 Itohan Obanor FUNMING 07052219755 -
40 Omozee Stalle " 08097521002 -
41 Caro Upkowana FUNWIP 08074420603 -
42 Eunice Orupke " 07055679160 -
43 Uzema Eddy " 08088077030 -

28

44 Oladipo Faith " 07041545101 -
45 Mabel Nosakhare " 08050862471 -

46 Obinyan Cosmas
Help encourage person with
HIV/AIDS 08052183232 -

47 Ekhator Timothy Odighi Community 08138049623 -
48 Emezue Stella RUPADI 08051294470 -
49 Aghedo Promise PEDANET 08053556256 edopromise4jesus@yahoo.com

50
Egalase Akpomiemie
O. A. 1 Egalase Av. Off BTC Rd, B/City 08038836519 akpgalaxy@live.com

51 Ns Lucy Dauad FUNMING 08053285096 -
52 Mrs Helen Igri " 08053166859 -
53 Mrs Omoruyi Abiodun " 07053115728 -
54 Carol Obasuyi " 08077542201 -
55 Mario Osasumwen 5 Nova Road Ugbowo 08070613517 -
56 Ehiagwina Daniel 1 Osifoh str. Agbor road B/City 08036227165 -
57 Osaro Ogbebor Odighi Community 08066447250 -
58 Idemudia Kunle " 08036368808 -
59 Erabor Mark REHANCE NEWSPAPER 08034945959 -
60 Nosa Eghianruwe Ovia North East L.G.A. Council 08095608851 -
61 Rosely Dauda FUNWIP 07035217433 -
62 Josphine Ogbe " 07053882265 -
63 Dolly Omoruyi " 07033225727 -
64 Iyobosa Dauda " 07058467618 -
65 Ogbede Helen " 08072470582 -
66 Idehen Vincent Odighi Community 08038672328 -
67 Egbrumi " 08069381896 -
68 Umokoro Happy No 7, 3rd Owegie str B/City 08065292102 -

69
Ogbemudia O.
Godfrey CREDC 08063505709 godfrey@credcentre.org

70 Osazuwa Osarumen Odighi Community 08033822124 -
71 Uhuegho Hin Min. of information & Orientation 08027674145 -
72 Rev S. O. Ohonba Dept. of Community Dev. B/City 08059267960 -
73 Com. Ben inzugbe Min. of information & Orientation 08023280599 billo2great@yahoo.com

74
Ugochukwu
Georgeline University of Benin 07064202371 japhet1luv@yahoo.com

75 Osagie Efe Japhet Businessman 08052067099 j4realpopmail@yahoo.com

76 Mr Idahosa Junior Benin traditional council 08025851946 -
77 Mr Osaigbon No 5, Nova Road B/City 07025134834 -
78 Uyi F. Omosefe NUJ 08038791648 -
79 Mrs Kate Aiyeke Trader 07058999234 -

80
Enabulele I.
Endurance stident AAU 07039112738 eddytheprof@yahoo.com

81 Elizabeth Iguma No 18 Obasagboba 07035567447 -
82 Rita Ehiogie Oaghe No 3 off Saint Saviour Rd 08075260402 -

83
Ogunmwonyi
Nosakhare Housing & Enterprise Foundation 08055846637 arconstruct1@yahoo.com

84
Barr. Alakwe
Mbanefo Ehima Chambers 19 Forestry Rd 08036666852 tultra2000@yahho.com

85
Omorodion O.
Williams Benin traditional council 08060691322 onome4success@yahoo.com

29

86 Micheal A.E No 2 Borehole str 08037499208 m-aireloena@yahoo.com

87 Ikhayere Mark No 6 Osagie str Igue-iyeha 08066290277 markyere09@yahoo.com

88 Idehen Esther No 6 Osagie Odighi -
89 Joy Esimiehe No 6 Osagie Odighi -
90 Osuide E. Emmanuel 1, Ighomo-Aihie str 07031636566 emma-eronns@yahoo.com

91 Osamudiamen Taiwo Akenwan road 08055266020 -
92 Omhonriawo P.G.O 30 Ist East Circular road B/City 07035789973 -
93 Aibangbee Amos - 08062362743 lalaamos4all@yahoo.com

94 Etuwewe Gbemi Swaan Uselu Lagos road 07038229319 -
95 Patricia A.Ossai Swaan Edo State 07025595586 hallabuddy@yahoo.com

96 Agbongiator Benard AMAID 08074899220
97 Issac Olanikan Niger Delta Standard 08062086244 olanikan2000@yahoo.com

98 Ubaka Emeka PEDANET 08028262702 pedanet@yahoo.com

99 Ubrei Joe SEAN 08063894925 sea-ng@yahoo.com

100 Kir Daniel Aungwa No 2, off Obayuwana str, B/City 07035763456 -
101 Princess F.Usiobaifo FUNWIP 08023736426 -
102 Osamuyi Esther Igbiyoko 08074310750 -
103 Adesina O.Sandra Compassion Initiative for Dev. 08182242809 -
104 Osagiede Charles 215 2nd East Circular Rd, B/C 07033225755 -
105 Oyehi Martins 80B Aerodrome close B/C 08059518257 -
106 Tom Aneni Sustainable Environ. Dev.Initiative 08055514010 tomaneni1@yahoo.com

107 Abu Bello
Benin Owena River Basin
Dev.Authority 08053012493 -

108 Etuwewe V. N.
Society for women and Aids
(SWAAN) 08078550976 -

109 Emoduefe Life above Poverty Organisation 08063025391 -
110 Clark Frank 50 Uwasota str. B/C 08062375719 -
111 Charity Ogbebor 50Urubi str. B/C 07061989320 -
112 Faith Victor 0805413280 -
113 Oboh Oreva The Balm Initiative 08073930479 thebalmintiative2004@yahoo.com

114 Gab E. VANGUARD 08025687543 gabenos@yahoo.com

115 Anthony Elimhiaga Com. Health Foundation 08036998846 -
116 Igbofako Nowinta C. D.H.R. 08078703947 nowinta16@yahoo.com

117 Abolade Adeyemi D. F. F. D 08054834326 -
118 Julie Osunde FUNWIP 08056179422 -
119 Joy Osazuwa Imayo str. Oghidi Comm. 08050909112 -

120
Osaikhuwomwan
L.Nekpen No 1 Okan str. Ugbowo 07067128872 -

121
Hon. Osayande
Okungbowa Ovia North East L.G.A. Council 08028779481 -

122 Aigbighiriase Micheal Imade Foundation 08032750232
123 Ezeadah Uche Observer Newspaper 08063705072 uezeada@yahoo.com

124 Okundaye Josephine ASWHAN 2nd East Cir. Rd B/C 08073600825 -
125 Odili Margaret Ose Ekhartor street, Ekosodin 07067587069 -
126 Osuoha Dennis K. University of Benin 08069721253 b2kdok@yahoo.com

127 Hon Mrs.Florence Gbinigie E.

Forum of Nig.
Women in
Politic
FONWIP 08034922410

128 Hon. Asijie Victoria Owan West Local Govt. Area 08036199064 -

30

129 Etuweh O. Sandra Ekosodin 07032395766 -
130 Ochiagha Victor University of Benin 08160560236 vbufor@yahoo.com

131 Erhwnmwense A. I University of Benin 07064648461 amadiimarhiagbe@yahoo.com

132 Ogieseri Anthony Ekosodin 08034496957 -
133 Ebose Matthew University of Benin 08030432753 -
134 Onovughe Andrew University of Benin 08038631746 -
135 Okpobrisi Eloho University of Benin 08160189635 -
136 Isiwele Miracle University of Benin 08033548969 -
137 Erhunmwunse Itohan - 08073413708 -
138 Ojomor Beauty - 08060384763 -
139 Ogbemudia Ernest - 07067065166 -
140 Asemota O. Evans - 08034553377 asemotaevans@yahoo.com

141 Anene N. Blessing No 5, Obaseki Str. Evbuomore B/C 07081362571 nkirukab@yahoo.com

142 Anene N. Esther " 07031948893 esthluvkd@yahoo.com

