GRID

Monitoring and Verification Report Street Lighting and DELP projects

Strictly Private and Confidential

September 2015

Table of contents

1. Executive Summary	6
1.1. Street Lighting	6
1.2. DELP	7
2. Background of the study	9
2.1. Objective of the study and methodology adopted	10
3. Street Lighting Projects	11
3.1. Overview of Street Lighting in India	11
3.2. Energy Efficiency Potential in Street Lighting in India	12
3.3. EESL service model	12
3.4. Background of the Street Lighting M&V project	12
3.5. Street Lighting projects targets	13
3.6. Current Status of the Projects	13
3.7. Survey Methodology	13
3.7.1. Sample Plan Distribution	13
3.8. Survey Questionnaire	15
3.9. Schedule of Surveys	15
3.10. Observations of the survey	15
3.11. Computation of key parameters	16
3.11.1. Energy Savings	16
3.11.2. Peak load reduction	18
3.11.3. Emission Reduction	19
3.12. Switch Point Measurements	20
3.12.1. Varanasi	20
3.12.2. Jhalawar	22
3.12.3. Mount Abu	23
3.12.4. Visakhapatnam	23
3.12.5. Agartala	25
4. Domestic Energy Efficient Lighting Program	26
4.1. Overview of Domestic Lighting Sector	26
4.2. Introduction	26
4.3. DELP targets	27
4.4. Current Status of the Projects	27
4.5. Survey Methodology	27
4.5.1. Survey Questionnaire	27
4.5.2. Sample Plan Distribution	28

30
30
30
30
32
32
34
34
34
35
35
37
37
37
07
13
13
13
14 15
16
16
18
19
19
20
21
22
23
23
25
27
27
27
28
28
30
30 31
31
32
32

List of Figures

Figure 1: Barriers limiting use of LED lighting	ç
Figure 2: Objectives of 100 Cities LED based Domestic Efficient Lighting Program (DELP) and Street Lighti	ng
National Program	ç
Figure 3: Methodology adopted for the assignment	
Figure 4: Demand of public lighting in India (in million units)	11
Figure 5: Business Models for DELP	26

List of Abbreviations and Acronyms

BEE	Bureau of Energy Efficiency
CAGR	Compounded Annual Growth Rate
CEA	Central Electricity Authority
DELP	Domestic Efficient Lighting Program
EESL	Energy Efficiency Services Limited
GHG	Green House Gases
INR	Indian Rupees
kWh	Kilowatt hour
LED	Light Emitting Diodes
M&V	Monitoring and Verification
MW	Mega watt
tCO ₂	Tonnes of carbon dioxide
THD	Total Harmonics Distortion
ULB	Urban Local Bodies

1. Executive Summary

Lighting sector accounts for about 20% of the total electricity consumption in India. It has been estimated that the use of LEDs in domestic and public lighting could result in 50-90% reduction in energy consumption. However, there are several barriers that limit the use of efficient LED lighting in the country, including:

- · High upfront cost of LED
- Inadequate information about the life of LED
- Cycle of low consumer demand leading to lower supply capacities leading to higher costs
- Inadequate financial resources, lack of capacity and information about the benefits of LEDs at ULB/ Municipality level

The Hon'ble Prime Minister of India launched the "100 cities LED based Domestic Efficient Lighting Program (DELP) and National Street Lighting Program on 5th January, 2015 to address these barriers. Under the National Street Lighting Program, 35 million conventional street lights are to be replaced with energy efficient LED street lights. The national DELP program also envisions replacement of 770 million incandescent bulbs with energy efficient LED bulbs.

Till date, EESL has successfully implemented the street lighting program and the DELP in 18 and 5 cities respectively. EESL engaged PwC to carry out monitoring and verification of these projects. The objective of this study is to estimate the energy savings, reduction of load and reduction of GHG emissions resulting from these projects. Further these results were extrapolated for the national targets mentioned above. The results of the M&V study will set the direction for efficient lighting projects and learnings from it will help better implementation of the future projects. This would also be a key input for developing energy policies related to lighting sector in India.

1.1. Street Lighting

A survey was conducted for 5 street lighting projects in Varanasi, Jhalawar, Mount Abu, Visakhapatnam and Agartala. Based on the survey conducted, the project team assessed the operational status of the installed LED street lights. The key observations of the survey have been tabulated below:

Sr. No.	District / City	Total LED street lights installed (A)	Number of defective LED street lights (B)	Percentage of defective LED street lights (B*100/A)
1.	Varanasi	947	21	2.22%
2.	Jhalawar	2449	21	0.86%
3⋅	Mount Abu	1807	38	2.10%
4.	Visakhapatnam	91775	884	0.96%
5∙	Agartala	34200	425	1.24%
	Total	131178	1389	1.06%

It was observed during the survey that most of the installed LED street lights were in working condition and only1 percent of the installed street lights were observed to be non-working at the time of survey.

The key parameters like annual energy savings (in kWh), peak load reduction (in MW) and avoided annual GHG emission (in tCO₂) have been computed based on the findings of the survey. The computed results are provided below:

Name of Cities	Number of LEDs (in thousands)	Annual energy savings (million kWh)	Avoided GHG emission (thousand tCO2)	Peak load reduction (MW)
Varanasi	0.947	1.56	1.278	0.39
Jhalawar	2.449	0.37	0.303	0.09
Mount Abu	1.807	0.65	0.530	0.16

Vizag	91.775	23.54	19.302	5.05
Agartala	34.200	3.90	3.200	0.97
Total (for 5 cities)	131.178	30.02	24.613	6.66
Total (at national level for 3.5 crore street lights)	35000	8008.59	6567.04	1 777

It can be seen from the table that the installation of 131,178 LED street lights in the 5 cities has led to an annual energy savings of 30.02 million kWh, an avoided annual GHG emissions of 24,613 tCO₂ and peak load reduction of 6.66 MW.

Similarly, the installation of 35 million LED street lights will lead to an annual energy savings of 8008.59 million kWh, an avoided annual GHG emissions of 6.57 million tCO₂ and peak load reduction of 1,777 MW at the national level.

In order to check the lighting level on the streets, lux measurements were also carried out during the study at certain places on a sample basis. It was observed that the lux levels have increased considerably post the installation of LED street lights.

1.2. **DELP**

Monitoring and verification activity was carried out for DELP projects implemented in Puducherry and four districts of Andhra Pradesh. Survey was carried out for 120 households in each of the five project areas. The key results from the survey are:

Sr No.	District / City	Total LED bulbs distributed	Number of LEDs found operational	Number of LEDs currently not operational	Number of defective LEDs	Number of LEDs kept for future purpose and others
		[A = B + C]	[B]	[C = i+ii]	[i]	[ii]
1	Puducherry	338	331	7	4	3
2	Anantapur	240	237	3	2	1
3	Guntur	240	237	3	2	1
5	Srikakulam	240	237	3	3	0
6	W. Godavari	240	238	2	1	1
Total		1298	1280	18	12	6
Percenta	ge	100.00%	98.61%	1.39%	0.92%	0.46%

For the purpose of the analysis, it is assumed that the broken and damaged bulbs will be replaced with new LED bulbs by the consumers and therefore included in the number of operational LEDs. It was observed that bulbs were broken during cleaning (0.84%) and suffered from water damage (1%)

Based on these survey results, the total savings, reduction of peak load and emission reduction for every project was calculated.

Region	Units saved for the overall project (million kWh)	Peak load reduction (MW)	Emission reduction (thousand tCO2)
Puducherry	80.95	15.81	65.6
Anantapur	150.06	29.36	121.5
Guntur	249.33	48.70	202.0
Srikakulam	142.04	27.87	115.1
W. Godavari	214.10	41.82	173.4
Total (for five cities)	836.48	163.56	677.6
National Level (for 77 crores LED bulb distribution)	102901	20122	84379.5

These results were further extrapolated to the entire national program (replacement of 77 crore domestic lights). At a national level 102.9 billion kWh would be saved annually resulting in reduction of 20,100 MW peak load and 84.37 million tCO₂ reduction.

2. Background of the study

Lighting sector accounts for about 20% of the total electricity consumption in India. Most of the lighting needs in domestic and public lighting sector are met by conventional lights, including highly inefficient incandescent bulbs in domestic sector and conventional street lights in public lighting sector. LED provides better light output than conventional light.

Use of LEDs in domestic and public lighting could result in 50-90% reduction in energy consumption. However, there are several barriers that limit the use of efficient LED lighting in the country. Some of the key barriers are:

Figure 1: Barriers limiting use of LED lighting

High Upfront Cost of LED

Inadqeuate information about the life of LED

Cycle of low consumer demand leading to lower supply capacities leading to higher costs Inadequate financial resources and lack of capacity and information about new technologies at ULB/ Municipality level

To address these barriers the "100 Cities LED based Domestic Efficient Lighting Program (DELP) and Street Lighting National Program" was launched by the Prime Minister of India on 5th January, 2015. Energy Efficiency Services Limited (EESL)has been designated as the implementing agency for the program. The key objectives of the national program are:

Figure 2: Objectives of 100 Cities LED based Domestic Efficient Lighting Program (DELP) and Street Lighting National Program

Reduce energy consumption in lighting which helps DISCOMs to manage peak demand

Promote the use of the most efficient lighting technology at affordable rates to domestic consumers which benefits them by way of reduced energy bill

Enhance the awareness of consumers about the efficacy of using efficient appliances which in turn could change their buying preferences from low first cost based purchases to lifecycle cost.

Increase the demand of LED lights by aggregating requirements across the country and provide an impetus to domestic lighting industry through economies of scale.

Encourage and support domestic manufacturing of LED bulbs by sustaining demand making it consistent with the Make in India policy of the Government.

Provide a sustainable service model that obviates the need for upfront capital investment

Create understanding about the service model in all stakeholders so that market based energy EE can happen

Provide a base model which can not only be replicated in lighting energy efficiency but also in host of other energy using appliances in domestic and other sectors.

Create robust arrangements for M&V of energy savings in a simple and transparent manner.

Standardise agreements, technical specifications, payments security mechanisms, methodologies, etc. that can reduce the transaction cost and can stimulate replication.

Create an enabling environment for private sector investment in the lighting sector

2.1. Objective of the study and methodology adopted

The overall objective of this study is to conduct surveys and measurements to quantify energy savings of five DELP and street lighting projects individually, extrapolate the savings to overall program and also to evaluate the GHG emission reductions.

The key output of this study is computation of the total energy saving of the DELP and the EE street lighting national level. The results of this study would be used in developing energy policies in India.

Figure 3: Methodology adopted for the assignment

Project Planning:

- Finalization of work schedule, questionnaire and methodology with EESL
- Discussion with EESL and local authorities to finalize the sampling distribution (sampling plan)
- Support required from relevant authorities
- · Collection of data from relevant authorities

Survey and Measurement:

- Questionnaire based survey for DELP scheme based on the approved questionnaire
- Measurement has to be taken at switch point level for few hours
- & snapshot reading shall be taken for individual pole/light for street lights

Analysis:

- · Quantitative and Qualitative analysis of Surveys
- Based on survey and measurement calculation of actual savings, avoided capacity addition and GHG emission reduction for each project
- Extrapolation of these parameters to the entire programme

3. Street Lighting Projects

3.1. Overview of Street Lighting in India

In India, providing public lighting is one important function that urban local bodies (ULB) fulfill. Street lighting provides an important function; keeping pedestrians, drivers, and other roadway users safe, while promoting use of public spaces. Studies have shown that proper street lighting can substantially reduce fatalities and crashes with pedestrians and lighted intersections and highways have fewer crashes than their unlit counterparts. However, public lighting is costly for local governments. Street lights have high hours-of-use (they are on for over 4,000 hours per year) and thus are large consumers of energy. Different studies indicate that municipal street lighting can represent from 5% to over 60% of a ULB's electric bill, depending on the municipality's size, the services it offers, and the efficiency of its public lighting.

As per the 18th Electric Power Survey of Central Electricity Authority (CEA), the estimated energy consumption in Indian public lighting sector with 2009-10 as the base year was about 8,478 million kWh in 2012-13. This is expected to grow at a CAGR of 7% during the XII and XIII plan periods. The chart below indicates this trend:

Figure 4: Demand of public lighting in India (in million units)

Source: 18th Electric Power Survey, CEA

Based on the projections, the lighting demand in India for the financial year 2015-16 is 10508 Million Units. Assuming that the average public light operates for 11 hours a day throughout the year, the total connected load is 2.62 million kW. Assuming 25% of street lights are not in working condition, the total connected load of street lights across the country is around 3,400 MW.

Unfortunately, there is no comprehensive data available for street or public lighting specifying luminaire types currently installed. Some public lighting retrofit reports give detailed information on luminaire types replaced, but do not provide detail on current public lighting installations. Different type of luminaire being used in public lighting in India are Incandescent, Tungsten halogen, Compact Fluorescent, High intensity discharge, Linear fluorescent, etc. Most of these luminaire types are inefficient type of street lighting luminaires in comparison to the latest technology i.e. LED type luminaires which are highly energy efficient. Thus, there is

significant potential not only for energy-efficiency retrofits, but also for improved operational procedures in new or relocated street lighting installations.

3.2. Energy Efficiency Potential in Street Lighting in India

The potential impact for energy savings in street lighting in India is substantial and has been considered as one of seven key levers that India can use to reduce carbon emissions. Public lighting could have a large, swift impact, as each ULB has a substantial lighting footprint. In addition to the environmental benefits, any initiative for energy consumption reduction in public lighting will also lead to the better financial health of the ULBs.

Based on the projections, the total connected load of street lights across the country is around 3,400 MW that can be reduced to 1,400 MWby replacing conventional lights with LED based street lights. These replacements can lead to saving of approximately 9 billion kWh of energy and cost saving of INR 5,500 crore to municipalities annually.

Despite this potential, the progress in transition to energy efficient street lighting in the Municipalities and ULBs has been slow. While several states have taken steps to implement energy efficiency in the street light sector through ESCO mode, the actual implementation on the ground has been largely unsuccessful. This may be due to many factors including: inadequate baseline data, lack of performance contracts standardization, and lack of access to finance by Municipalities or poor financial position of ESCOs.

3.3. EESL service model

EESL, justifying its origin, started working in this sector in last 2-3 years as a government ESCO company and worked towards developing faith of the municipalities in new and innovative technologies and implemented a few successful projects in ESCO mode. EESL has evolved a service model where it replaces the conventional street lights with LEDs at its own costs (without any need for municipalities to invest) and the consequent reduction in energy and maintenance cost of the municipality is used to repay EESL over a period of time. The contracts that EESL enters into with municipalities are typically of 7 years duration where it not only guarantees a minimum energy saving (of-typically 50%) but also provides free replacements and maintenance of lights at no additional cost to the municipality during the contract period. The service model enables the municipalities to go in for state of the art street lights with no upfront capital cost and repayments to EESL are within the present level of expenditure. Thus, there is no additional revenue expenditure required to be incurred by the municipality for change over to energy efficient LED street lights.

3.4. Background of the Street Lighting M&V project

The Hon'ble Prime Minister of India launched the "100 cities LED based Domestic Efficient Lighting Program (DELP) and National Street Lighting Program on 5th January, 2015. Under the National Street Lighting Program, the conventional street lights are being replaced with smart and energy efficient LED street lights. EESL has been given the task of replacing conventional street lights in the selected 100 cities with the LED street lights.

At present, EESL has already successfully implemented 18 projects for street lighting. To assess the impact of the implemented projects, EESL has carried out this M&V study through PwC. The objective of this study is to evaluate the impact in terms of energy savings and reduction of GHG emissions as a result of these projects. Further, the results have been extrapolated for the entire National Street Lighting Program. The results of the M&V study will set the direction for the future street lighting projects and learnings from it will help better implementation of the future projects. This would also be a key input for developing energy policies related to street lighting in India.

3.5. Street Lighting projects targets

The targets for the street lighting projects are:

Table 1: Targets for the street lighting projects

No. of street lights to be replaced	35 million
Expected annual energy savings	9000 million kWh
Expected reduction of installed street light load	1500 MW
Estimated capital investment (excludingO&M)	Rs. 35,000 crore
Annual estimated greenhouse gas emission reductions	6.2 million tonnes of CO ₂

3.6. Current Status of the Projects

To accomplish the targets of replacing 35 million conventional street lights with LED street lights across India, EESL has successfully implemented projects in 18 cities and work is under progress in 82 cities. The current status of LED street lighting projects is tabulated below:

Table 2: Status of street lighting projects

Parameters	Details
No of ULBs enrolled	302
No of ULBs where work has been completed	18
No of ULBs where work is under progress	82

The M&V project has been carried out for LED street lights projects implemented in 5 cities namely Agartala, Mount Abu, Jhalawar, Visakhapatnam and Varanasi. The total numbers of LED fixtures installed in these 5 cities are reflected as:

Table 3: Number of LED fixtures installed in 5 cities under the M&V project

S. No.	City	No of LED fixtures installed(nos.)
1.	Agartala	34,200
2.	Mount Abu	1,807
3.	Jhalawar	2,449
4.	Visakhapatnam	91,775
5.	Varanasi	947

3.7. Survey Methodology

3.7.1. Sample Plan Distribution

The savings from street lighting projects is computed based on the sample measurements of each lighting fixture types in the towns. The sample sizes decided for the individual measurements based on 80% confidence level and 10% margin of error have been computed by using the following formula:

$$Sample \ size \ n \ = \ \frac{41 \ X \ N}{41 + N}$$

For the switch points recording of 4 hours, one sample switch point for each lighting fixture type has been considered for carrying the measurements in all the cities.

Based on the above sampling formula and approved approach for recording measurements in the switch points, the sampling size for various types of LED fixtures types in different cities is provided below.

Table 4: Sample size for street lighting projects

1. Varanasi, Uttar Pradesh

		Fixture type & Numbers							
S. No.	Parameters	120W	160W (Flood Lights)	160W (Street Lights)	200W				
1	Number of fixtures installed	101	136	102	608				
2	Sample size to be covered for each fixture type	30	32	30	39				
3	Sample number of switch points to be covered	1	1	1	1				

2. Jhalawar, Rajasthan

		Fixture type & Numbers					
S. No.	Parameters	12W	18W	40W	72W	120W	190W
1	Number of fixtures installed	372	1624	157	140	120	36
2	Sample size to be covered for each fixture type	38	41	33	32	31	20
3	Sample number of switch points to be covered	1	1	1	1	1	1

3. Mount Abu, Rajasthan

		Fixture type & Numbers					
S. No.	Parameters	15W	35W	7 0W	120W		
1	Number of fixtures installed	551	119	966	171		
2	Sample size to be covered for each fixture type	39	31	40	34		
3	Sample number of switch points to be covered	1	1	1	1		

4. Visakhapatnam, Andhra Pradesh

			Fixture types & Numbers					
S. No.	Parameters	20W	40W	7 0 W	120W	150W	160W	210W
1	Number of fixtures installed	60395	4084	18392	4578	3000	1200	126
2	Sample size to be covered for each fixture type	42	41	41	41	41	40	32
3	Sample number of switch points to be covered	1	1	1	1	1	1	1

5. Agartala, Tripura

		Fixture types & Numbers					
S. No.	Parameters	10W	12W	36W	40W	120W	150W
1	Number of fixtures installed	16930	11286	984	656	3844	500
2	Sample size to be covered for each fixture type	41	41	40	39	41	39
3	Sample number of switch points to be covered	1	1	1	1	1	1

3.8. Survey Questionnaire

The questionnaire prepared for survey captured the various parameters including:

- Number of LED street lights installed and in working condition and non-working condition
- Measurement of electrical parameters like voltage, current, power, power factor, harmonics etc. for the sample of LED fixtures
- Recording of measurements of electrical parameters for 4 hours on the feeder i.e. switch point for the sample of lighting fixtures

The results of the questionnaire have been used to extrapolate the number of LED street lights in working condition. Based on the survey findings, the actual energy savings accrued due to the installation of LED street lights have also been quantified in terms of estimated energy savings in million units/annum, avoided peak load reduction in MW and reduction in GHG emissions in tonnes of CO₂.

The survey questionnaire prepared is attached as Annexure in this report.

3.9. Schedule of Surveys

The survey was carried out with the help of EESL's site officials in all the five cities. The dates of the survey are given below:

Table 5: Schedule of the M&V survey

Sr. No.	Area	Date of M&V survey
1	Varanasi	9-13 September 2015
2	Jhalawar	16-17 September 2015
3	Mount Abu	18-21 September 2015
4	Visakhapatnam	22-25 September 2015
5	Agartala	1-4 October 2015

3.10. Observations of the survey

Based on the surveys conducted, the project team analyzed the data to evaluate the operational status of the LED street lights installed. The observations of the survey have been tabulated below:

Table 6: Observations of the M&V survey

Sr No.	District / City	Total LED street lights installed (A)	Number of defective LED street lights (B)	Percentage of defective LED street lights (B*100/A)
1.	Varanasi	947	21	2.22%
2.	Jhalawar	2449	21	0.86%
3.	Mount Abu	1807	38	2.10%
4.	Visakhapatnam	91775	884	0.96%
5.	Agartala	34200	425	1.24%
Total		131178	1389	1.06%

It was observed during the survey that most of the LED street lights installed were in working condition and only 1 percent of the installed street lights were observed to be non-working. Based on discussion with the officials of Municipal Corporation and local suppliers in these cities, it was found that line faults were the major reasons for non-working of LEDs. And in most cases, the drivers were replaced/repaired with the new ones.

3.11. Computation of key parameters

The key parameters like annual energy savings (in kWh), peak load reduction (in MW) and avoided annual GHG emission (in tCO₂) have been computed based on the findings of the survey. The computed results are provided below:

3.11.1. Energy Savings

Energy saved has been computed based on the number of LED Street lights installed. The formula used for computation is

 $Energy\ Savings = Baseline\ Consumption\ - Consumption\ post\ Project\ Implementation$

The results of the survey were further extrapolated to the cities as provided below:

Table 7: Key results of the M&V survey

1. Varanasi, Uttar Pradesh

Rating of street lighting lamp before LED installation (W)	Rating of installed LED lamp (W)	Average measured power of installed LED lamp (W)	Annual energy consumption before LED installation (kWh)	Annual energy consumption after LED installation (kWh)	Annual energy savings (kWh)
250 W	120W	113	111517	45673	65843
250 W	160W Street Lights	159	112621	65198	47423
400 W	160W Flood Lights	161	360386	87641	272745
2x400 W, 400 W	200W, 160 W	186	1624910	452910	1172000
	Total Savings		2209433	651422	1558011
	Total percentage savings (%)				71%

2. Jhalawar, Rajasthan

Rating of street lighting lamp before LED installation (W)	Rating of installed LED lamp (W)	Average measured power of installed LED lamp (W)	Annual energy consumption before LED installation (kWh)	Annual energy consumption after LED installation (kWh)	Annual energy savings (kWh)
20 W	12W	12	29872	18581	11290
40 W	18W	19	299937	125661	174276
70 W	40W	43	47277	27194	20082
150 W	72W	70	95557	39132	56425
250 W	120W	128	132495	61539	70956
400 W	190W	195	65043	28136	36907
	Total Savings		670180	300242	369938
	Total percentage savings (%)				55%

3. Mount Abu, Rajasthan

Rating of street lighting lamp before LED installation (W)	Rating of installed LED lamp (W)	Average measured power of installed LED lamp (W)	Annual energy consumption before LED installation (kWh)	Annual energy consumption after LED installation (kWh)	Annual energy savings (kWh)
36 W	15W	16	79642	34293	45348
70 W	35W	39	35834	18526	17308
150 W	70W	76	659343	295789	363554
400 W	120W	129	308954	88885	220069
	Total Savings		1083773	437493	646280
	Total percentage savings (%)				60%

4. Visakhapatnam, Andhra Pradesh

Rating of street lighting lamp before LED installation (W)	Rating of installed LED lamp (W)	Average measured power of installed LED lamp (W)	Annual energy consumption before LED installation (kWh)	Annual energy consumption after LED installation (kWh)	Annual energy savings (kWh)
40 W	20W	22.08	13755565	5353873	8401692
70 W	40W	40.71	1431034	667484	763550
150 W	70W	67.66	13291898	4996571	8295327
250 W	120W	115.31	5514201	2119387	3394814
250 W	150W	146.10	3613500	1759796	1853704
250 W	160W	154.16	1445400	742722	702678
400 W	210W	212.43	234549	107466	127083

Total Savings	39286147	15747299	23538848
Total percentage			
savings (%)			60%

5. Agartala, Tripura

Rating of street lighting lamp before LED installation (W)	Rating of installed LED lamp (W)	Average measured power of installed LED lamp (W)	Annual energy consumption before LED installation (kWh)	Annual energy consumption after LED installation (kWh)	Annual energy savings (kWh)
18 W	10 W	9.03	1223531	613712	609819
18 W	12 W	11.65	815639	527883	287756
85 W	36 W	35.52	335815	140339	195476
85 W	40 W	40.06	223876	105516	118360
250 W	120 W	116.93	4244257	1804622	2439635
250 W	150 W	149.67	552063	300466	251596
	Total Savings		7395180	3492538	3902642
	Total percentage savings (%)				53%

3.11.2. Peak load reduction

The peak load reduction refers to the MW savings accrued with the implementation of LED street lighting projects. This reduces the burden on the already constrained generation capacity of the nation.

The peak load reduction can be calculated by the formula:

Load reduction in kW

 $= rac{ ext{Number of LEDs installed (wattage of conventional lights - wattage of LEDs)} imes ext{Peak Coincidence Factor}}{1000}$

For the computation of peak load reduction from implementation of LED street lighting projects, the peak coincidence factor has been taken as 1 based on various load research studies.

Table 8: Peak load reduction for 5 cities

Sr. No.	Cities	Peak load reduction (MW)
1.	Varanasi	0.39
2.	Jhalawar	0.09
3⋅	Mount Abu	0.16
4.	Visakhapatnam	5.05
5∙	Agartala	0.97
Total (for	5 cities)	6.66
Total (at n	ational level)	1777

Based on the results achieved, the peak load reduction for street lighting projects in these 5 cities is 6.66 MW. Similarly, the installation of 35 million LED street lights at the national level will lead to peak load reduction of 1,777 MW.

3.11.3. Emission Reduction

The reduction in GHG emission has been computed based on the Baseline Carbon Dioxide Emission Database published by Central Electricity Authority, Government of India.

Reduction in GHG emissions = Energy units saved \times Emission Factor

The most recent emission factors published by Central Electricity Authority (CEA) are:

Table 9: Assumptions for Emission Reduction

Grid	Emission factor in tCO2/MWh1
NEWNE	0.82
South	0.81
India	0.82

Based on the above mentioned emission factors, the emission reductions for all these projects are:

Table 10: Emission Reduction for street lighting projects

Sr. No.	Region	Units Saved (million kWh)	Emission Factor	GHG Emission Reduction (thousand tCO ₂)
1.	Varanasi	1.56	0.82	1.278
2.	Jhalawar	0.37	0.82	0.303
3.	Mount Abu	0.65	0.82	0.530
4.	Visakhapatnam	23.54	0.82	19.302
5.	Agartala	3.90	0.82	3.20
Total	(for 5 cities)	30.02	0.82	24.613
Total	(at national level)	8008.59	0.82	6567.04

Based on the results achieved, the reduction in GHG emissions for street lighting projects in these 5 cities is 24,613tCO2. Similarly, the installation of 35 million LED street lights at the national level will result in the reduction of total GHG emissions of 6.57 million tCO2.

Lighting levels

The sample lighting levelsmeasurements were carried out at certain locations in the cities. It was observed during the survey that the lux levels have considerably improved with the installation of LED street lights in comparison to the conventional street lights. During discussions with the locals in the cities, it was found that LED street lights have also illuminated those places where there was no illumination or very little illumination.

The findings of the lighting levels measurements are tabulated below:

¹ Weighted average emission factor based on "User Guide (Version 10.0) of CO₂ baseline database for the Indian Power Sector prepared by Central Electricity Authority, Ministry of Power, GoI.

Table 11: Lighting levels measurements

Varanasi

S. No.	Name of the location/ switch point	Average lighting levels (lux)
1	ASSI Ghat	70
2	Ganga Mahal Ghat	45
3	Bhadaini Ghat	35
4	Harishchandra Ghat	50
5	Hanumana Gardhi Ghat	15

The variation in the lux levels is attributed to the road width, distance between two poles etc. Based on the discussions, it was found that the lux levels have considerably increased with the installation of LED street lights as compared to conventional lights.

Visakhapatnam

S. No.	Name of the location/ switch point	Average lighting levels(lux)
1	PDP/SW/01	7.75
2	VM/SW/01	15.25
3	RKM/SW/01	19.06
4	AS/SW/01	19
5	FOB/SW/01	20.10

The variation in the lux levels is attributed to the road width, distance between two poles etc. It was also observed that lux levels have considerably increased with the installation of LED street lights as compared to conventional lights.

<u>Agartala</u>

S. No.	Name of the location/ switch point	Average lighting levels (lux)
1	Roy Medical Store	46
2	Old Secretariat	42.19
3	Gorka Basti	56.12
4	Governor house	66.13
5	Neta chowmni	7.63

The variation in the lux levels is attributed to the road width, distance between two poles etc. The lux levels have considerably increased with the installation of LED street lights as compared to conventional lights.

3.12. Switch Point Measurements

3.12.1. Varanasi

There are four types of LED lighting fixtures installed in Varanasi. The electrical parameters for one switch point of each LED lighting fixture type were recorded for about 4 hours. The consolidated details of switch points covered and the number of various lighting fixtures types connected to that switch point are provided below:

Table 12: Details of switch points in Varanasi

S. No.	Name/ location of switch point	Details of lighting fixtures	Rated load (W)	Average measured load (W)
1	BP/RDP/SW-01	8X120W	960W	984.75W
2	DS/RMG/SW-01	27X160W + 1X120W	4440W	4480W
3	BLP/AG/SW-01	24X200W + 1X120W + 50X160W	12920W	13207.87W
4	DS/CRP/SW-01	4X200W	800W	795.08W

Some of the observations regarding the switch point wise measurements in Varanasi are provided below:

- The power profile showed that the average measured load was close to the rated load. The maximum variation observed in the average measured load and rated load was 2.58 percent.
- The voltage and current profile showed that the variation in voltage is inversely proportional to the variation in current for most of the cases. This is due to the inherent characteristics of LED street lights in which it draws power close to its rated load. In case of over voltages during night times, the LED street lights draw a current lesser than the rated current.
- The voltage and current harmonics profile showed that the voltage and current harmonics are within the recommended limits as per IEEE standards.

3.12.2. *Jhalawar*

There are sixtypes of LED lighting fixtures installed in Jhalawar. The electrical parameters for one switch point of each LED lighting fixture type were recorded for about 4 hours. The consolidated details of switch points covered and the number of various lighting fixtures types connected to that switch point is provided below:

Table 13: Details of switch points in Jhalawar

S. No.	Name/ location of switch point	Details of lighting fixtures	Rated load (W)	Average measured load (W)
1	Manjhi Mohalla	14X12W + 1X72W	240W	238.08W
2	Police Line	18X72W + 2X190W + 20X18W + 3X70W	2246W	2254.61W
3	Kanchan Residency	24X18W + 3X250W	1182W	1222.51W
4	Satya Chauraha/WN-21/PN-1891	6X40W + 3X90W + 1X190W	700W	620.72W
5	Master Colony Main Road	24X40W + 1X190W	1150W	1111.34W
6	Bada Bazaar (next to Jain Mandir)	33X120W	3960W	4065.24W

Some of the observations regarding the switch point wise measurements in Jhalawar are provided below:

- The power profile showed that the average measured load was close to the rated load. The maximum variation observed in the average measured load and rated load was 11.33 percent.
- The voltage and current profile showed that the variation in voltage is inversely proportional to the variation in current for most of the cases. This is due to the inherent characteristics of LED street lights in which it draws power close to its rated load. In case of over voltages during night times, the LED street lights draw a current lesser than the rated current.
- The voltage and current harmonics profile showed that the voltage and current harmonics are within the recommended limits as per IEEE standards.

3.12.3. Mount Abu

There are four types of LED lighting fixtures installed in Mount Abu. The electrical parameters for one switch point of each LED lighting fixture type were recorded for about 4 hours. The consolidated details of switch points covered and the number of various lighting fixtures types connected to that switch point is provided below:

Table 14: Details of switch points in Mount Abu

S. No.	Name/ location of switch point	Details of lighting fixtures	Rated load (W)	Average measured load (W)
1	Sophia school	12X120W + 8X70W + 17X15W + 12X70W + 1X35W + 5X25W + 1X65W + 6x250W	5060W	4891.42W
2	Post office crossing	6X120W + 13X70W + 11X15W + 21X70W + 6X15W + 3X25W + 5X1000W + 7X500W	11930W	11630.30W
3	Pandu Bhawan	13X15W + 4X35W + 28X70W + 4X120W + 4X500W + 1X1000W	5775W	5402.38W
4	Gora Chhapra	84X15W + 55X70W + 4X35W + 4X120W + 3X25W + 1X120W + 10X500W + 10X1000W	20925W	20219.76W

Some of the observations regarding the switch point wise measurements in Mount Abu are provided below:

- The power profile showed that the average measured load was close to the rated load. The maximum variation observed in the average measured load and rated load was 6.45 percent.
- The voltage and current profile showed that the variation in voltage is inversely proportional to the variation in current for most of the cases. This is due to the inherent characteristics of LED street lights in which it draws power close to its rated load. In case of over voltages during night times, the LED street lights draw a current lesser than the rated current.
- The voltage and current harmonics profile showed that the voltage and current harmonics are within the recommended limits as per IEEE standards.

3.12.4. Visakhapatnam

There are seven types of LED lighting fixtures installed in Visakhapatnam. The electrical parameters for one switch point of each LED lighting fixture type were recorded for about 4 hours. The consolidated details of switch points covered and the number of various lighting fixtures types connected to that switch point is provided below:

Table 15: Details of switch points in Visakhapatnam

S. No.	Name/ location of switch point	Details of lighting fixtures	Rated load (W)	Average measured load (W)
1	PDP/SW/01	9X20W	180W	183.49W
2	VM/SW/01	12X40W	480W	492.38W

3	RKM/SW/01	5X70W	350W	337.92W
4	AS/SW/01	42X120W	5040W	4990.15W
5	FOB/SW/01	84X150W	12600W	12655.16W
6	NH/SW/01	60X160W	9600W	10139.14W
7	PWD/SW/01	6X210W	1260W	1295.39W

Some of the observations regarding the switch point wise measurements in Visakhapatnam are provided below:

- The power profile showed that the average measured load was close to the rated load. The maximum variation observed in the average measured load and rated load was 5.62 percent.
- The voltage and current profile showed that the variation in voltage is inversely proportional to the variation in current for most of the cases. This is due to the inherent characteristics of LED street lights in which it draws power close to its rated load. In case of over voltages during night times, the LED street lights draw a current lesser than the rated current.
- The voltage and current harmonics profile showed that the voltage and current harmonics are within the recommended limits as per IEEE standards.

3.12.5. *Agartala*

There are six types of LED lighting fixtures installed in Agartala. The electrical parameters for one switch point of each LED lighting fixture type were recorded for about 4 hours. The consolidated details of switch points covered and the number of various lighting fixtures types connected to that switch point is provided below:

Table 16: Details of switch points in Agartala

S. No.	Name/ location of switch point	Details of lighting fixtures	Rated load (W)	Average measured load (W)
1	Ward no-26 kpb/001	31X10W	310W	311.12W
2	Ward no -02/vip/rd/001	15X12W	180W	174.37W
3	Ward no-20/jm/001	37X36W	1332W	1347.03W
4	Ward no-03/nc/001	45X40W	1800W	1788.22W
5	Ward no-31/pg/skk/001	13X120W	1560W	1570.63W
6	Ward no -03/vip/rd/001	12X150W	1800W	1834.69W

Some of the observations regarding the switch point wise measurements in Agartala are provided below:

- The power profile showed that the average measured load was close to the rated load. The maximum variation observed in the average measured load and rated load was 3.13 percent.
- The voltage and current profile showed that the variation in voltage is inversely proportional to the variation in current for most of the cases. This is due to the inherent characteristics of LED street lights in which it draws power close to its rated load. In case of over voltages during night times, the LED street lights draw a current lesser than the rated current.
- The voltage and current harmonics profile showed that the voltage and current harmonics are within the recommended limits as per IEEE standards.

4. Domestic Energy Efficient Lighting Program

4.1. Overview of Domestic Lighting Sector

As per 18th Electric Power Survey, domestic sector would accounts for about 26.5% of India's total electricity consumption (16,11,808 GWh) by end of XIII th five year plan. Major part of the energy consumption is used for lighting. A significant proportion of household lighting needs are met by use of incandescent bulbs, which are extremely energy inefficient as over 90% of electricity is wasted as heat.

According to recent statistics published by lighting manufacturers association ELCOMA, sales of ICLs were to the tune of about 77 crores in 2013-14². The replacement of these ICLs will give a huge immediate market for LEDs which has potential to save more than 100 billion units which is equivalent to around 20000 MW of peak load reduction. With the cost/lumens of LEDs reaching the levels of CFLs, the overall potential of replacement by LEDs could also include CFLs.

4.2. Introduction

DELP entails replacement of inefficient incandescent bulbs (ICLs) used in households with energy efficient LED lights. DELP proposes to promote using the basic architecture of Bachat Lamp Yojana (BLY). It would leverage DSM as a recovery investment, much in the same manner as CDM was used by BLY. Energy savings is achieved as LEDs consumes 50% less electricity for comparable quality of service than CFLs and 88% less in the case of ICLs

EESL has evolved a service model where it works with electricity distribution companies (DISCOMs) through a benefit sharing approach. The Domestic Efficient LightingProgram (DELP) obviates the need for DISCOMs to invest in the upfront cost of LED bulbs; EESLprocures the LEDs bulbs and provides to consumers at a rate of Rs. 10 each as against their marketprice of Rs. 350-400. The upfront investment made by EESL is paid back in two different ways as indicated under:

Figure 5: Business Models for DELP

DISCOM Cost Recovery

- The investments of EESL are recovered from the DISCOMs as annuity over a period of 3-10 years by monetizing the energy savings that accrue as a result of replacement of incandescent lamps with LEDs. Each replacement leads to a reduction of load by 53W. The energy savings are monetized based on the peak procurement cost of DISCOM and is used to pay back the investment made by EESL under an approval by the State Electricity Regulatory Commission.
- This model has been adopted in Andhra Pradesh and Puducherry

On Bill Financing (OBF)

- Cost recovery from consumers by deduction of easy instalments of Rs. 10 every month for 8-12 months. The entire cost of the LED bulbs, including the awareness, distribution and cost of capital is recovered from the consumer bills.
- DELP implementation in Delhi, UP and Rajasthan is through "on bill financing mechanism"

² Source: ELCOMA

4.3. DELP targets

The targets for DELP are:

Table 17: DELP targets

No of LED lights to be replaced in 3 years	77 crore
Expected annual energy savings	105 billion KWh
Expected reduction of installed load	20,000 MW
Estimated capital investment (excluding 0&M)	Rs. 8000 crore
Annual estimated greenhouse gas emission reductions	79 million tonnes of CO ₂

4.4. Current Status of the Projects

The project work has already been completed in 5 towns, namely Puducherry, Guntur, Anantpur, Srikakulam, and West Godavari, and is going on successfully in 8 more districts.

Table 18: Status of DELP

Parameters	Details
No of Towns enrolled	171
No of town where work completed	5 (Puducherry, Guntur, Anantpur, Srikakulam,
	West Godavari)
No of district / towns where work is under progress	8

The total numbers of bulbs distributed in each of the 5 districts are reflected as:

Table 19: Project Size of Completed Projects

S. No.	Project	No of BulbsDistributed (in lakhs .)
1.	Puducherry	6.09
2.	Guntur	11.22
3⋅	Anantapur	18.61
4.	Srikakulam	10.65
5.	West Godavari	15.91

4.5. Survey Methodology

4.5.1. Survey Questionnaire

The questionnaire prepared for the survey captures various parameters including:

- Number of LED bulbs installed and operating in the household
- Number of LED bulbs installed and non-operating in the household(reasons may be given, where relevant);
- Number of LED bulbs not installed, fused, broken, missing and/or replaced

The questionnaire prepared for the survey is attached as Annexure in this report.

4.5.2. Sample Plan Distribution

The saving from DELP projects is computed based on the survey of the sample of population availing the scheme. The survey sample sizes based on 90% confidence level and 7.5% margin of error are:

Table 20: Sample Size for DELP

S. No.	Project	No of BulbsDistributed(nos.)	Sample Size at 90%Confidence Level and 7.5%margin of error
1.	Puducherry	609251	120
2.	Guntur	1121845	120
3.	Anantapur	1860897	120
4.	Srikakulam	1065201	120
5.	West Godavari	1591230	120

Further, the sample was geographically distributed in the various division and subdivision based on the LED bulbs distributed in the area. The detailed Sampling plan is given below:

Table 21: Sample distribution for DELP

Sr. No.	Area Number of Surveys		
1	Puducherry	120	
1	Ashok Nagar	20	
2	Boomianpet	20	
3	Gorimedu	20	
4	Lawspet	20	
5	Mudaliarpet	20	
6	Vengata Nagar	20	
2	Anantapur	120	
1	Cco Tadipatri	6	
2	Dharmavaram	6	
3	East/Ananthapuram	6	
4	Gooty	6	
5	Guntakal	6	
6	Hindupur Rurals	6	
7	Hindupur Town	6	
8	Kadiir	6	
9	Kadiri E&W	6	
10	Kalyanadurg Rurals	6	
11	Kalyanadurg Town	6	
12	Madakasira	6	
13	Penukonda	6	
14	Puttaparthy	6	
15	Rayadurg	6	
16	Tadipatri	6	
17	Town 1/Ananthapuram	6	
18	Town 2/Ananthapuram	6	
19	Uravakonda	6	
20	West/Ananthapuram	6	
3	Guntur	120	
1	Bapatla	5	
2	Cherukupalli	5	

3	Chilakaluripet	5
4	Dachepalli	5
5	Guntur-Ruralı	5
6	Guntur-Rural2	5
7	Guntur-Town1 5	
8	Guntur-Town2 5	
9	Guntur-Town3	5
10	Guntur-Town4	5
11	Gurazala	5
12	Macherla	5
13	Mangalagiri	5
14	Narasaraopet	5
15	Narasaraopet-Rural	5
16	Nrt-Rural	5
17	Piduguralla	5
18	Ponnur	5
19	Repalle	5
20	Sattenapalli	5
21	Tenali-Ruralı	5
22	Tenali-Rural2	5
23	Tenali-Town	5
24	Vinukonda	5
4	Srikakulam	120
	Amadalavalasa	12
1		
2	Narasannapeta	12
3	Palasa	12
4	Pathapatnam	12
5	Rajam	12
6	Seethampeta 12	
7	Sompeta	12
7 8	Srikakulam-Rural	12 12
	Srikakulam-Rural Srikakulam-Town	
8	Srikakulam-Rural Srikakulam-Town Tekkali	12
8	Srikakulam-Rural Srikakulam-Town	12 12
8 9 10	Srikakulam-Rural Srikakulam-Town Tekkali	12 12 12
8 9 10 5	Srikakulam-Rural Srikakulam-Town Tekkali <i>West Godavari</i>	12 12 12 12 120
8 9 10 5 1 2	Srikakulam-Rural Srikakulam-Town Tekkali West Godavari Akiveedu	12 12 12 12 120 6
8 9 10 5	Srikakulam-Rural Srikakulam-Town Tekkali West Godavari Akiveedu Bhimadolu	12 12 12 120 6 6
8 9 10 5 1 2 3	Srikakulam-Rural Srikakulam-Town Tekkali West Godavari Akiveedu Bhimadolu Bhimavaram	12 12 12 120 6 6 8
8 9 10 5 1 2 3 4	Srikakulam-Rural Srikakulam-Town Tekkali West Godavari Akiveedu Bhimadolu Bhimavaram Eluru Eluru- Rural	12 12 12 120 6 6 8 6
8 9 10 5 1 2 3 4 5 6	Srikakulam-Rural Srikakulam-Town Tekkali West Godavari Akiveedu Bhimadolu Bhimavaram Eluru Eluru- Rural Ganapavaram	12 12 12 120 6 6 6 8 6
8 9 10 5 1 2 3 4 5	Srikakulam-Rural Srikakulam-Town Tekkali West Godavari Akiveedu Bhimadolu Bhimavaram Eluru Eluru-Rural Ganapavaram Gopalapuram	12 12 12 120 6 6 8 6 6 6
8 9 10 5 1 2 3 4 5 6	Srikakulam-Rural Srikakulam-Town Tekkali West Godavari Akiveedu Bhimadolu Bhimavaram Eluru Eluru- Rural Ganapavaram	12 12 12 120 6 6 8 6 6 6 6 6
8 9 10 5 1 2 3 4 5 6 7	Srikakulam-Rural Srikakulam-Town Tekkali West Godavari Akiveedu Bhimadolu Bhimavaram Eluru Eluru-Rural Ganapavaram Gopalapuram Jangareddygudem	12 12 12 120 6 6 8 6 6 6 6 6 6 6
8 9 10 5 1 2 3 4 5 6 7 8	Srikakulam-Rural Srikakulam-Town Tekkali West Godavari Akiveedu Bhimadolu Bhimavaram Eluru Eluru-Rural Ganapavaram Gopalapuram Jangareddygudem Jelugumilli	12 12 12 120 6 6 6 8 6 6 6 6 6 6 6
8 9 10 5 1 2 3 4 5 6 7 8 9	Srikakulam-Rural Srikakulam-Town Tekkali West Godavari Akiveedu Bhimadolu Bhimavaram Eluru Eluru-Rural Ganapavaram Gopalapuram Jangareddygudem Jelugumilli Kovvuru	12 12 12 120 6 6 6 8 8 6 6 6 6 6 6 6
8 9 10 5 1 2 3 4 5 6 7 8 9 10 11 12	Srikakulam-Rural Srikakulam-Town Tekkali West Godavari Akiveedu Bhimadolu Bhimavaram Eluru Eluru-Rural Ganapavaram Gopalapuram Jangareddygudem Jelugumilli Kovvuru Narsapuram	12 12 12 120 6 6 8 6 6 6 6 6 6 6 6 6 6 6 6 6
8 9 10 5 1 2 3 4 5 6 7 8 9 10 11 12 13	Srikakulam-Rural Srikakulam-Town Tekkali West Godavari Akiveedu Bhimadolu Bhimavaram Eluru Eluru-Rural Ganapavaram Gopalapuram Jangareddygudem Jelugumilli Kovvuru Narsapuram Nidadavole Palakollu	12 12 12 120 6 6 8 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6
8 9 10 5 1 2 3 4 5 6 7 8 9 10 11 12 13 14	Srikakulam-Rural Srikakulam-Town Tekkali West Godavari Akiveedu Bhimadolu Bhimavaram Eluru Eluru-Rural Ganapavaram Gopalapuram Jangareddygudem Jelugumilli Kovvuru Narsapuram Nidadavole Palakollu Pedavegi	12 12 12 120 6 6 8 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6
8 9 10 5 1 2 3 4 5 6 7 8 9 10 11 12 13	Srikakulam-Rural Srikakulam-Town Tekkali West Godavari Akiveedu Bhimadolu Bhimavaram Eluru Eluru-Rural Ganapavaram Gopalapuram Jangareddygudem Jelugumilli Kovvuru Narsapuram Nidadavole Palakollu Pedavegi Penugonda	12 12 12 120 6 6 6 8 8 6 6 6 6 6 6 6 6 6 6 6 6 6 6
8 9 10 5 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16	Srikakulam-Rural Srikakulam-Town Tekkali West Godavari Akiveedu Bhimadolu Bhimavaram Eluru Eluru-Rural Ganapavaram Gopalapuram Jangareddygudem Jelugumilli Kovvuru Narsapuram Nidadavole Palakollu Pedavegi Penugonda Tadepalligudem	12 12 12 120 6 6 6 8 8 6 6 6 6 6 6 6 6 6 6 6 6 6
8 9 10 5 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15	Srikakulam-Rural Srikakulam-Town Tekkali West Godavari Akiveedu Bhimadolu Bhimavaram Eluru Eluru-Rural Ganapavaram Gopalapuram Jangareddygudem Jelugumilli Kovvuru Narsapuram Nidadavole Palakollu Pedavegi Penugonda	12 12 12 120 6 6 8 6 6 6 6 6 6 6 6 6 6 6 6 6

4.6. Schedule of Surveys

Based on discussions with EESL, the survey was carried out in all the five districts and towns as per the schedule given below:

Table 22: Schedule for DELP surveys

Sr. No.	Project	Date of Survey	No. of Days
1	Puducherry	11/09/2015-13/09/2015	3
2	Anantapur	14/09/2015-16/09/2015	3
3	Guntur	17/09/2015-19/09/2015	3
4	Srikakulam	20/09/2015-23/09/2015	4
5	West Godavari	20/09/2015-23/09/2015	4

4.7. Results of the survey

Based on the survey conducted the project team analyzed the data to evaluate the operational status of the LED bulbs distributed. The results of the analysis have been tabulated below:

Table 23: Results from the survey

Sr No.	Project	Total LED bulbs distributed	Number of LEDs found operational [B]	Number of LEDs currently not operational [C = i+ii]	Number of defective LEDs [i]	Number of LEDs kept for future purpose and others [ii]
1	Puducherry	338	331	7	4	3
2	Anantapur	240	237	3	2	1
3	Guntur	240	237	3	2	1
5	Srikakulam	240	237	3	3	0
6	W. Godavari	240	238	2	1	1
Total		1298	1280	18	12	6
Percentage		100.00%	98.61%	1.39%	0.92%	0.46%

For the purpose of the analysis, it is assumed that the broken and damaged bulbs will be replaced with new LED bulbs by the consumers and therefore included in the number of operational LEDs. It was observed that bulbs were broken during cleaning (0.84%) and suffered from water damage (1%)

4.8. Computation of key parameters

4.8.1. Energy Savings

Energy saved has been computed based on the number of LED bulbs found operating based on the survey. The formula used for computation is

 $Energy\ Savings = Baseline\ Consumption\ - Consumption\ post\ Project\ Implementation$

The baseline consumption is calculated as the energy consumption by the system before project implementation. While calculating the baseline savings, the consumption of the lighting fixtures where LED has been kept for future use has not been considered.

Baseline Consumption

- $= (LEDs \ distributed LEDs \ kept \ for \ future \ purpose)$
- imes Wattage of the old luminaire replaced imes Hours of operation

Consumption post implementation has been computed for the LEDs found operational. Additionally, for the LEDs found defective, it is assumed that the consumers have moved back to using incandescent bulbs.

Consumtpion post Project Implementation

= $(LEDs\ operational \times wattage\ of\ LED + LEDs\ found\ defective\ (i) \times wattage\ of\ ICL)$ $\times\ hours\ of\ operation$

The assumptions used for calculations are as follow:

Table 24: Assumption for calculations of savings for DELP

Parameter	Source
Wattage of ICL	60 W
Wattage of LED	7 W
Operating hours / days	8 hrs as per load research studies
Days of operation	320 hrs as per load research studies

The results of the survey were further extrapolated to the division / city.

Table 25: Energy Saved for 5 regions

Sr. No.	Region	Units saved annually for sample size (kWh)	Units saved per LED bulb distributed (kWh)	Units saved for the overall project (million kWh)
1	Puducherry	44910.08	132.87	80.95
2	Anantapur	32102.40	133.76	150.06
3	Guntur	32156.16	133.98	249.33
4	Srikakulam	32002.56	133.34	142.04
5	W. Godavari	32291.84	134.55	214.10
Total	India Level (77	crore LEDs)	133.64	102901.80

Based on the results achieved, on an average 133.64 kWh were saved for each of the bulbs distributed in DELP, therefore the total saving at national level for 77 crores bulb is approximately102.9 billion kWh. Assuming an average domestic tariff of INR 3.5 / kWh, the total savings are INR36015 crore annually.

EESL plans to replace the defective bulbs with technical problems with new bulbs, this would result in approximately annual savings at a national level to around 104 billion units.

4.8.2. Reduction of peak installed load

Reduction of peak installed loadhas been calculated using the formula:

Reduction of peak installed load

= Number of LEDs operational (wattage of ICL - wattage of LEDs)

× Peak Coincidence Factor

The peak coincidence factor has been conservatively assumed as 0.5. It should be noted that even though the reduction of peak installed load has been computed based on operational LEDs, the extrapolation would be done on total number of LEDs distributed.

Table 26: Reduction of peak installed load for 5 cities

Sr. No.	Cities	Peak load reduction as per sample size (kW)	Peak load reduction per LED distributed (kW)	Peak load reduction for the entire project (kW)
1	Puducherry	8.77	0.026	15810.78
2	Anantapur	6.28	0.026	29357.28
3	Guntur	6.28	0.026	48697.35
4	Srikakulam	6.28	0.026	27874.98
5	W. Godavari	6.31	0.026	41816.20
Total			0.026	20122033.90

Based on the results achieved, on an average 0.026 kW of peak reduction was achieved for each of the bulbs distributed in DELP, therefore the peak reduction at national level for 77 crores bulb is approximately 20100 MW.

4.8.3. Emission Reduction

The reduction in GHG emission would be computed based on the Baseline Carbon Dioxide Emission Database published by Central Electricity Authority, Government of India.

Reduction in GHG emissions = Energy units saved \times Emission Factor

The most recent emission factors published by CEA are:

Table 27: Assumptions for Emission Reduction

Grid	Emission factor in tCO2/MWh3
NEWNE	0.82
South	0.82
India	0.82

Based on the above mentioned emission factors, the emission reductions for all the projects are:

³ Weighted average emission factor based on "User Guide (Version 10.0) of CO₂ baseline database for the Indian Power Sector prepared by Central Electricity Authority, Ministry of Power, GoI.

Table 28: Emission Reduction for DELP

Sr. No.	Region	Units Saved (million kWh)	Emission Factor	Emission Reduction (thousand tCO ₂)
1	Puducherry	80.95	0.82	65.570
2	Anantapur	150.06	0.82	121.546
3	Guntur	249.33	0.82	201.957
4	Srikakulam	142.04	0.82	115.050
5	W. Godavari	214.10	0.82	173.420
6	India	102901.80	0.82	84379.478

The DELP would result in an overall reduction of 84.37 million tCO_2 emissions.

5. Conclusion

5.1. Street Lights

Based on the monitoring & verification survey conducted, the key results of the installation of LED street lighting projects in 5 cities are tabulated below:

Name of cities	Number of LEDs installed	Annual energy savings (million kWh) Avoided GHG emission (thousand tCO2)		Peak load reduction (MW)
Varanasi	947	1.56	1.278	0.39
Jhalawar	2449	0.37	0.303	0.09
Mount Abu	1807	0.65	0.530	0.16
Vizag	91775	23.54	19.302	5.05
Agartala	34200	3.90	3.200	0.97
Total (for 5 cities)	131178	30.02	24.613	6.66
Total (at national level)	35000000	8008.59	6567.040	1777

It can be seen from the table that the installation of 131,178 LED street lights in the 5 cities has led to an annual energy savings of 30.02 million kWh, an avoided annual GHG emissions of 24,613 tCO₂ and peak load reduction of 6.66 MW.

Similarly, the installation of 35 million LED street lights will lead to an annual energy savings of 8008.59million kWh, an avoided annual GHG emissions of 6.57 million tCO_2 and peak load reduction of 1,777 MW at the national level.

5.2. **DELP**

The energy savings, reduction of peak installed load and emission reduction for the five projects surveyed under this assignment are:

Sr. No.	Region	Units saved for the overall project (million kWh)	Peak load reduction (MW)	Emission Reduction (thousand tCO ₂)		
1	Puducherry	80.95	15.81	65.570		
2	Anantapur	150.06	29.36	121.546		
3	Guntur	249.33	48.70	201.957		
4	Srikakulam	142.04	27.87	115.050		
5	W. Godavari	214.10	41.82	173.420		

These results were further extrapolated to the entire national program (replacement of 77 crore domestic lights). At a national level 102.9 billion kWh would be saved annually resulting in reduction of 20,100 MW peak load and 84.37 million tCO₂ reductions.

6. Appendices

6.1. Questionnaire for DELP

Survey Questionnaire

1.	n 1: Profiling of the household and respondent Address (To be copied from database)
2.	DISCOM Service Number (To be copied from database):
3.	Nameof respondent
4.	Age of respondent (Thank and terminate if age is less than 18 years. Ask for another older member in the house for the interview)
5.	Gender of Respondent
-	Gender
	Female
	Male
6.	Ownership status
	Oownership
	Owner
	Tenant
	Other
<i>7</i> .	Phone Number
8.	Is the DISCOM Service Number registered under your name?
	Single Code
	Yes
	No
9.	If No,
	Relationship with the DISCOM Service Number holder
	Spouse i.e. Wife/Husband
	Daughter in law
	Daughter/Son
	Sibling i.e. Sister/Brother
	Grandfather/Grandmother
	Relative

Any other, please specify

Section 2:

(A) Identification of the Project LEDs

- 1. Total number of LEDdistributed (as per databasese)
- 2. Total number of project

2. Total number of project LEDsfound installed						
	LED #1		LED#2		LED#3	
	Yes	No	Yes	No	Yes	No
3. DELP logo						
4. Where project LED found operating						
(B) The reason of failure of the	e project L	EDs				
Reason for failure of Project LEDs	LED #1		LED#2			
Defective i.e. are not in theworking condition						
Broken after it was provided						
In reserve i.e. will be usingsometime in the future						
Sold/given away to someoneelse						
(C) Whether defective project	LEDs were	e got repla	aced by the l	ousehold	(end user)	
Whether defective or brokenLEDs were got replaced by you orother household member?						

No of ICLs Collected

If LEDs were not replaced, why?

6.2. Questionnaire for Street Lighting

6.2.1. Switch point wise measurements for all the cities

S. No.	Switching Point/Locality/Zone	Pole type (tubular/concrete/ octahedron etc.)	Type of fitting	Total number of fittings	Voltage (Volts)	Current (Amperes)	PF	Power (W)	THD v (%)	THDi (%)	Time of measurement	Remark
1												
2												
3												
4												
5												
6											_	

6.2.2. Individual lighting point wise measurements for all the cities

S. No.	Switching Point/Locality/Zone	Pole type (tubular/concrete/ octahedron etc.)	Type of fitting	Voltage (Volts)	Current (Amperes)	PF	Power (W)	Time of measurement	Remarks
1									
2									
3									
4								_	
5		·							

6					
7					
8					
9					
10					
11					
12					
13					
14					
15					
16					
17					
18					
19					
20					
21					
22					
23					
24					
25					
26					
27					
28	 				
29					
30					
31					
32					

33					
34					
35					
36					
37					
38					
39					
40					
41					
42					
43					
44					
45					
46					
47					
48					
49					
50					

DISCLAIMER:

This publication has been prepared for general guidance on matters of interest only, and does not constitute professional advice. You should not act upon the information contained in this publication without obtaining specific professional advice. No representation or warranty (express or implied) is given as to the accuracy or completeness of the information contained in this publication, and, to the extent permitted by law, PricewaterhouseCoopers India Private Ltd., its members, employees and agents do not accept or assume any liability, responsibility or duty of care for any consequences of you or anyone else acting, or refraining to act, in reliance on the information contained in this publication or for any decision based on it.

© 2015 PricewaterhouseCoopers India Private Ltd. All rights reserved. In this document, "PwC" refers to PricewaterhouseCoopers India Private Ltd., which is a member firm of PricewaterhouseCoopers International Limited, each member firm of which is a separate legal entity.