Orissa Renewable Energy Development Agency (OREDA), under the Department of Science & Technology, Government of Orissa is a Society constituted under Societies Registration Act-1860. The main objectives of this Agency in the development of New and Renewable Sources of Energy are:

(i)
to encourage the development and accelerated utilisation of renewable energy sources wherever they are technically and economically viable.

(ii)
to improve the access to and availability of renewable, decentralized sources of energy particularly for the rural population,

(iii)
to contribute towards balanced rural and urban development as well as development of backward, hilly and tribal areas by enabling the use of locally available decentralized renewable energy sources and to create gainful employment opportunity with due importance for ensuring greater access to woman and other disadvantage groups to employment opportunities,

(iv)
to reduce environmental degradation resulting from deforestation.
Activities:

The important activities, which have been so far taken up and are being implemented by this Agency during 2010-11 are outlined hereunder.


State Level Renewable Energy Awareness Park.

The State Level Renewable Energy Awareness Park christened as “Biju Patnaik Energy Park” has been established in Bhubaneswar near Khandagiri. The Park enter-alia has the following objectives.

(a)
Create awareness about renewable energy and its application in daily life among all categories of people.

(b)
Educate common people about energy conservation practices.

(c)
Attract entrepreneurs towards renewable energy based business.

(d)
Provide students and researchers pertinent data about history and development of renewable energy resources and devices.

 Steps have been taken to attract the huge number of tourists in the year 2010-11.

During the period from 1.4.2010 to 31.3.2011


13,801 nos of visitors visited the park


1390 nos of students availed the opportunity to gather knowledge on Renewable Energy by visiting the park on concessional rate.


19 nos. of passes have been issued at nominal cost to morning workers of the locality.


230 nos cultural programmes organised on payment at cost.


Out of the above programmes revenue amounting Rs. 9,49,774 have been generated for the park.
Village Energy Security Programme (VESP)

15 Test Pilot Project on Village Energy Security Programme have been sanctioned by MNRE, Govt. of India since inception of the program in 2005-06. The implementing agencies in respect of 11 villages are NGOs and 4 villages are being implemented by the Forest Department. Installation and commissioning of biomass gasifiers power-generating systems in 12 VESP projects have been completed and the rest 3 (three) projects are under progress.M/s Winrock International India, New Delhi has been appointed as the Regional consultant for Project design, development and capacity building under VESP.
Remote Village Electrification Programme (RVEP)
RVEP is a central sector program under which minimum illumination need both in domestic and community sectors is met by using locally relevant renewable energy sources like solar, biomass, bio-fuels etc. All those villages where grid extension is not technically feasible or economically viable are covered under the program. The villages for coverage under the RVEP are selected by the State Energy Department and then certified by the Rural Electrification Corporation. After such certification OREDA undertakes surveys of the villages and prepares Detailed Project Reports for each village. The DPRs are then sent to MNRE through State Energy Department. Upon receiving sanction from MNRE the projects are implemented. Currently the projects are implemented through two public sector companies namely Central Electronics Limited and Bharat Electronics Limited.

The program started in Orissa during 2006-07.The objective of the programme is electrification of those unelectrified remote census villages and remote unelectrified hamlets of electrified census villages where grid connectivity is either not feasible or not cost effective through non-conventional sources of energy with the financial assistance of Government of India and State Government.

So far 537 remote villages have been covered under this Programme. During 2010-11, it is proposed to cover 1000 villages. Out of these about 800 villages have been surveyed and DPRs of 714 villages have been prepared and submitted at different levels for sanction. About70% of these remote villages are lying in LWE areas. Ministry of New and Renewable Energy, GOI on priority has cleared 429 projects in 6 LWE affected districts namely Rayagada, Kandhamal, Nayagarh, Gajapati, Mayurbhanj and Deogarh. State Government has already made financial provision to the tune of Rs. 8.67crores towards the state share of the program. Soon after communication of sanction by MNRE the projects will be implemented. Survey is in progress in 251 identified remote villages.

Renewable Energy Power Projects:

Orissa has a potential of about 2000 MW from renewable excepting solar which is almost unlimited. As per the recent orders of the State Regulatory Commission the Distribution utilities have an obligation of about 100 MW of solar power and 600 MW of non –solar renewable power till 2015-16. Besides the above obligation there can be a number of other projects for selling renewable energy certificates to obligatory entities other then the distribution utilities.
A. Solar Power Projects:
OREDA has been proactively promoting solar power projects under the Jawaharlal Nehru National Solar Mission with a view to fulfill the solar power purchase obligation of the State as well as for trading Renewable Energy Certificates (REC) within and across the State.

For the current year the solar power obligation of the State is about 24 MU. So far 8 Developers have signed PPAs for a total generation of about 12.8 MU. More solar power developers are being encouraged to set up power plant in the state so as to meet our own obligations and at the same time trade renewable energy certificates.
B. Biomass Power Projects:-
The Biomass Power potential of the State has been estimated to be about 300 MW.
So far the State Technical Committee has cleared a total of 11 projects for a cumulative capacity of 138 MW. Of these, 9 developers have already signed PPAs with GRIDCO for a total capacity of 118 MW. The first 20 MW project in Dhenkanal has already been set up and is waiting for commissioning.

These projects would pump about 651 MU to the grid which entirely covers the non solar renewable obligation of the State for the current year as well as coming few years.
C. Wind Power Projects:
The estimated wind power potential in Orissa is about 800 Mewing resource assessments are being taken up in 15 sites by C-wet, Chennai, an organization under the Ministry of new and renewable Energy, GOI and Suzlon and Regen, wind power majors in private sector.

National Biogas and Manure Management Programme (NBMMP):
The National Biogas and Manure Management Programme (NBMMP) is a high priority Central Sector Scheme, and a part of the 20-Point Programme. It can be used for cooking and lighting purposes. It also provides rich organic manure. The state has a total potential of 6, 00,000 domestic Biogas plants. So far about 2, 18,768 plants have been constructed in the State. During 2010-11 a total of 6050 domestic biogas plants have been constructed in the state against a target of 8000 plants.
SPV Programme
A. Street Lighting System:

Under this program solar street lights, home lights and small solar power plants are provided to eligible users at subsidized prices. Under this program during 2010-11, the following activities have been done

· 88 solar streetlights have been installed in Keonjahr, Sundargarh,Khurda, Puri and Ganjam districts.The cumulative achievement comes to 5486 sets of SPV SLS.

· A 2kW solar power plant has been commissioned in Eco-tourism complex in Berhampura Island in Chilika Lake.
· One 650 Wpk SPV Power plant has been commissioned at Badatemera Seva Sharma of Nowrangpur district. The power plants provide illumination to10 rooms and power a TV for use by the inmates of the Ashram. The project was inaugurated by Hon’ble Minister, science and Technology Department on 26.8.2010.

· One 2kwp SPV Power Plant will be commissioned in PALIA Sevashrama of Nawarangpur district to supply power for illumination & operation.
· One 6kwp SPV Power plant & 1800 wp SPV pump system will be installed in Government (SSD) Higher Secondary School of Nawarangpur district for illumination & water supply to the institution.

Renewable Energy Policy

Policy Guidelines on Power Generation from Non-Conventional Energy Sources have been issued vide Science & Technology Dept. Letter No. 6971/ST dated 3.12.2005. The main objectives of the Policy are to reduce dependency on conventional sources of power generation. Other objectives are,

(i)
Protecting the environment,

(ii)
Generation of employment on a large scale,

(iii)
Generation of grid quality power from NRSE, so as to reduce dependence on conventional sources of power,

(iv)
Encourage entrepreneurial investment in NRSE,

(v)
Provide such rational fiscal and promotional incentives so as to provide conducive atmosphere to attract private investment.

OREDA is the State Nodal Agency for Power Generation from Non-Conventional Energy Sources and functions as the single window for promotion and facilitation of all projects.
Small & Mini Micro Hydro Projects:
Producing power from flowing water is one of the oldest technologies. Small Hydel Systems have an advantage over the large hydel power, as they can be used in harnessing power from canal falls, irrigation dams and natural falls scattered all over the State, especially in remote & hilly areas. The gross potential of hydros (less than 25MW) is estimated at 350MW and more than 118 sites have so far been identified in the State. The 110 kW capacity Mini Hydel Project at Sunei in the district of Mayurbhanj and the 2x20 KW Micro Hydel Project at Badaghaghra in Keonjhar district commissioned by OREDA are in successful operation and feeding power to the state grid. Further, OREDA has plans to take up some new project at suitable sites.
Wind Energy

ORISSA has a wind power potential of 1700 MW. Wind Resource Assessment studies are being taken up in eight new sites at Damanjodi North and South, Nawarangpur, Gopalpur, Puri, Paradeep, Chandipur and Dhamara. Further the Center for Wind Energy Technology (C-WET), Govt. of India have identified the sites to take up Wind Resource Assessment in Sambalpur, Ganjam and Keonjhar districts. Six potential sites such as Damanjodi, Chatrapur, Gopalpur, Paradeep and Chandipur have been identified in the State for harnessing the power. While setting up of the 2 MW demonstration wind power project at Damanjodi in Koraput district is still underway, in order to identify potential wind sites across the state, OREDA has undertaken a massive Wind Resource Assessment program under which assessment is being taken up in 8 new sites. Besides another WRA study is shortly going to be taken up in the mines area under OMC.

OREDA has also submitted a proposal to MNRE for pre-feasibility study of Geothermal power resources in the State. As advised by the Ministry the proposal is being recast as an R&D Proposal, which will be submitted, to the Ministry soon.
Energy Plantation & Bio-Diesel Production:
Energy Plantation and Bio-diesel Production was adopted by the State during 2007-08 with a view to make effective use of wastelands for cultivation of Jatropha and other suitable non-edible oilseeds as well as to generate employment opportunities in rural areas. OREDA is nominated by Govt. of Orissa as the State Nodal Agency for bio-diesel development in the state and function as the single window for promotion and facilitation of all such projects. The district level workshop, block level workshop, farmers’ training programmes are being organized under IEC activities of the programme. So far 7524 acres of jatropha plantations have been raised on farmers own waste lands through back ended - subsidy linked scheme. Currently plantation activity is continuing through NREGS. During the year 2010-11, a decision was taken to discontinue back ended subsidy to support Jatropha plantations being raised by individual farmers by availing bank loans and link NREGA to the program so as to provide the necessary labour as well as material components for raising plantations of jatropha through NRGES job card holders. Accordingly, guidelines for operation of the program under NREGA were prepared in consultation with Panchayati Raj Department and the same was circulated to all districts. Jatropha cultivation under MGNREGS up to 2010-11 is 3338 Acres.
Electrification through Non edible Straight Vegetable Oil

In order the demonstrate the possibility of non-edible vegetable oils as engine fuel, OREDA had taken up a R&D Project with the financial assistance of Science & Technology Department, Govt. of Orissa. Under this Project retrofit has been developed for running all types of stationary IC engines on vegetable oils in the SVO mode. The village Dangabhuin in Ganjam district has been electrified with the use of Karanja oil and 3.5 KW DG set running. Another village, Jakham in Kalahandi District has also been taken up for electrification through bio-fuels during the previous financial year. Looking at the success of thee projects the State Government in Science and Technology Department, with a view to further replicate the project has sanctioned one more project in the current financial year, which will be implemented in village Talakabadi in Mayurbhanj District.
Solid Waste Management

OREDA has been appointed as Business Development Associate by H & UD Department, Government of Orissa for management of Municipal Solid Waste in the state.

OREDA has already prepared the model DPRs for management of MSW in all Urban Local Bodies of the state and finalized the vendors for supply of different collection and transportation equipments.

DPR for Solid Waste Management in Puri and Bhubaneswar Municipalities as per the JNNURM norms have been prepared through M/S Center for Environment Education (CEE), Ahmedabad and submitted to H & UD Dept., Govt. of Orissa.
OFF –GRID AND DECENTRALIZED SOLAR APPLICATIONS:
The Government has recently launched the Jawaharlal Nehru National Solar Mission to promote ecologically sustainable growth and to meet the challenges of climate change.

Objective:
· To promote off-grid applications of solar energy (both SPV and Solar Thermal for meeting the targets set in the Jawaharlal Nehru National Solar Mission.

· To create awareness and demonstrate effective and innovative use of Solar systems for individual/community/ Institutional industrial application.

· To encourage innovation in addressing market needs and promoting sustainable business models.

· To provide support to channel partners and potential beneficiaries, within the framework of boundary conditions and in a flexible demand driven mode.

· To create a paradigm shift needed for commoditization of off-grid decentralized solar applications.

· To support consultancy services, seminars, symposia, capacity building, awareness campaigns, human resource development etc.

· To encourage replacement of kerosene & diesel, wherever possible.
Off-grid Solar Power Projects:

This is a project under the Jawaharlal Nehru National Solar Mission which provides subsidies for installation of off grid solar power projects for direct use/ diesel replacement in public buildings, institutions, villages etc. Under this program sanction for a 50 kW roof top solar power plant for Orissa Secretariat Building has already been received from MNRE. More project proposals for different institutions are being submitted under the program.

Decentralized Distributed Generation (DDG):

DDG is a program similar to RVEP but implemented through an entrepreneurial mode. Under this the village is selected from the list of un-electrified remote villages certified by REC and a more detailed DPR is prepared through MoP approved consultants. The DPRs are then sent to MOP/REC for acceptance. Upon acceptance of the DPRs MOP would select developers for setting up the projects through a process of bidding. The developer would invest 10% of the project cost and the balance would be provided by MNRE. The developer would set up the project and operate and maintain the same for a period of 5 years. The State Agency i.e OREDA receives service charges from MOP for facilitating the entire process as well as for paying differential tariff, if any, for period of 5 years.

OREDA has signed an MOU with MoP to act as a responsible party under the project as far as identification of villages and preparation of DPRs is concerned. So far one DPR has been prepared and submitted to MOP/REC. 4 more villages were finalized in Angul District but due to local problems the villages could not be taken up for survey. Now the villages are being selected in Kandhamal District. MOP has also offered to take up 4 more villages in other areas. OREDA is considering to take about a 100 villages under the program as this provides better solutions and also supports livelihood activities.
Research and Development Programme.

Provision for Rs.5.00 lakhs was made during the year 2007-08.A joint research project by OREDA and OUAT on operation of the stationary engine on straight vegetable oil have been taken up. Diesel engine with test rig & viscometer etc. have been purchased and commissioned at OUAT campus.
Provision for Rs.5.00 lakhs was made during 2008-09 towards development of solar tunnel dryer for drying Kendu leaves, ginger, vegitable, NTFP etc.Now the different types of materials to be dried have been short listed. Literature survey on different types of tunnel dryers in use has been done and the materials have been collected. At present a suitable institution (Engineering College) is being located for taking up the research project .Steps are being taken to complete the project during this financial year.
Clean Development Mechanism (CDM) Project
OREDA is designated State level Agency of UNDP-MOEF for development of small scale Clean Development Mechanism (CDM) projects in the State. Under this activity OREDA so far has frozen with Kfw the trading of CERs resulting from domestic biogas plants constructed for beneficiaries across the State after 2005 –06. Discussion for inclusion under this deal the RVEP program being implemented by OREDA is also underway. Besides, OREDA is also working on preparation of a PDD for Jatropha plantations raised under the State driven Energy Plantation and Bio-diesel Production (EPBP) Program.
Aditya Solar Shop
For easy accessibility of Renewable Energy Technologies to the public, already 4 Aditya Solar Shops at Bhubaneswar, Berhampur, Cuttack and Semiliguda have been established.
Workshops / Trainings:
· A One day National Seminar on “Scope and Development of Renewable Energy” was organized by OREDA on 07.03.2011 at Bhubaneswar on the occasion of 7th. Entrepreneurs Week. This was the best forum for national level interaction of policy makers, entrepreneurs, promoters, technologists, developers, financing institutions on technology to ponder on bottlenecks in the field of renewable energy.
· A One-day workshop on Decentralized Distributed Generation was organized by OREDA on 3rd November 2010 at Bhubaneswar focusing on sensitizing prospective developers for taking up DDG projects in Orissa. Subjects like DDG Scheme, Renewable Energy Technologies, and Business Plan under DDG etc. were discussed in the workshop.

Renewable Energy Club

In order to create awareness about New & Renewable Sources of Energy, its various systems and devices amongst the students, Renewable Energy Clubs in 10 Engineering Colleges have been set up in the State. These clubs are regularly organizing seminars, symposiums, workshops, exhibition etc. to promote renewable energy.

Celebration of Rajiv Gandhi Akshaya Urja Diwas (RGAUD)

The Rajiv Gandhi Akshaya Urja Diwas was celebrated as Renewable Energy Day on 20.08.10 in the State in the manner detailed below.

1. School level competitions viz; Oriya essay, debate, quiz, in two categories (senior and junior) on Renewable Energy and climate change was organised by Circle Inspector of schools and District Inspector of Schools in Bhubaneswar.

2. Debate competition (English) on Renewable Energy and climate change among the college students of degree level was organised by B.J.B. College, Bhubaneswar.

3. Debate competition (English) among the Degree students of Engineering Colleges on Renewable Energy was organised by Biju Patnaik University of Technology (BPUT).

4. Debate competition on Renewable Energy in two categories among the Diploma / Polytechnic and I.T.I students was organised by Directorate of Technical Education & Training, Orissa.

5. A mini marathon was arranged on this occasion at 7:30 AM on 20.08.2010 by Directorate of Sports & Youth Services, Orissa. Approximately 2000 participants from different schools and sports hostels took part in the marathon. The length of the marathon was about 7 kilometres, which Started from Kalinga Stadium and passed through 120 Battalion square left turn Sashtri Nagar Road Divider right turn- Institution of Engineer building site-left turn-Nicco Park Square-left turn- Near Kalinga Stadium Petrol Pump-Right turn-Entered Kalinga Stadium in Gate No.3. Hon’ble Minister, Panchayati Raj and I & PR, Orissa flagged off the marathon race.

6. An exhibition on Renewable Energy was organised by OREDA in the exhibition hall of Jaydev Bhawan, Bhubaneswar on 20.08.2010. The suppliers of Renewable Energy Products as well as the organisations associated with Renewable Energy Programmes displayed their products in the exhibition. Hon’ble Minister, Panchayati Raj and I & PR, Orissa inaugurated the exhibition at 11.00 AM.

7. The state level function cum prize distribution ceremony was held at 6.00 PM on 20.08.2010 in Jaydev Bhawan, Bhubaneswar. His Excellency, the Governor of Orissa Sj. Muralidhar Chandrakant Bhandare was the Chief Guest. Among other eminent personalities also present were Sri Prafulla Samal, Hon’ble Minister, Panchayati Raj and I & PR, Orissa, Sri Ramesh Chandra Majhi, Hon’ble Minister, Information Technology and Science & Technology, Orissa, Sri Bhupinder Singh, Hon’ble Leader of opposition, Orissa Legislative Assembly, Sri Bivas Kumar Panda, PSO & Head, Eastern Region, Regional office, MNRE, Govt. of India and Sri Baishnab Prasad Mohaty, Director, I & PR Department, Govt. of Orissa. All the winners of competitions were awarded with prizes, certificates etc. At the end, six selected schools performed one-Act Play of 15 minutes duration of based on Renewable Energy. Best three schools were awarded with prizes by the Hon’ble Minister, I & PR, Orissa for their outstanding performance in one-Act play.

Awareness Generation, Publicity & Exhibition during the year 2010-11:
OREDA has also been enthusiastically participating in several different Melas / festivals in different important festive occasions of Orissa by organizing NRSE Exhibitions for popularization of NRSE devices as well as well as programmes. The following Exhibitions were organized on different occasions during the year 2010-11.
· Exhibition at Baragarh on the occasion of Dhanuyatra.
· Exhibition at Bhubaneswar on the occasion of State level Annual Adivasi Mela.

· Exhibition at Bhubaneswar on the occasion of National Kharvela Mahostav.

· Exhibition at Bhubaneswar on the occasion of 7th.Entrepreneurs Week.

· Exhibition at Soochana Bhawan, Bhubaneswar on the occasion of World Forestry Day.
Under Print Media, advertisements (both classified & displayed) in colour and black & white in different news papers (both National & Regional), magazines, souvenirs, journals have been issued for wide publicity.
Under Electronic Media, 10 seconds video spots on different renewable energy programme have been telecasted in the running programme named “AJIRA ODISHA” sponsored by Orissa Space Application Centre and Information & Public Relations Department, Govt. of Orissa.
National Science Congress – 2011
The 98th Indian Science Congress was held from 3rd to 7th January 2011 in the sprawling campus of SRM University in the out skirt of Chennai. In this event on National Importance Team Orissa participated for the third time under the leadership of OREDA. In the valedictory function, the prize as ‘Best States’ for the Orissa stall was adjudged in terms of the theme of the Expo for its Design, Content and Presentation. ‘Team Orissa,’ comprises of the Biotech Cell in the Science & Technology Department, Orissa Renewable Energy Development Agency, Institute of Mathematics and Applications, Institute of Material Sciences, Orissa Remote Sensing Application Centre and Pathani Samanta Planetorium.
ISO CERTIFICATION

OREDA has taken steps for streamlining systems and procedures with the aim to increase organizational effectiveness so as to get Integrated Management System certified to ISO 9001-2000 and 14001-2004.Suggestions of the auditors and the certifying registrar are being incorporated to improve all round efficiency.

The server and other computers with LAN have been put in place.

All the office processes like internal messaging and file digitization of OREDA are being carried out through Office Automation Software.
