

Project Summary Information

Date of Document March 11, 2021	
Project Name	West Bengal Electricity Distribution Grid Modernization Project
Project Number	P000454
AIIB member	Republic of India
Sector/Subsector	Energy / Power Transmission and Distribution
Status of Financing	Under Preparation
Project Description	<p>The project aims to modernize West Bengal's electricity distribution system by providing financial and technical support for investments in:</p> <ul style="list-style-type: none"> (i) High voltage distribution system, aerial bunched cabling, 33/11 kilovolt gas insulated substations and underground cables; (ii) Smart consumer meters, deployment of distribution automation technologies and improving the existing commercial and enterprise information technology solutions (iii) Technical assistance for institutional development and capacity building.
Objective	The project objective is to improve the operational efficiency and reliability of electricity supply in selected areas of West Bengal.
Expected Results	<p>The project is expected to improve the distribution network and reduce losses. The key results will be measured and monitored using the following indicators:</p> <ul style="list-style-type: none"> (i) Reduction in Aggregate Technical and Commercial (AT&C) losses in select districts (percentage) – Five districts (ii) Reduction in System Average Interruption Duration Index (SAIDI) in select towns – Two towns (iii) Reduction in System Average Interruption Frequency Index (SAIFI) in select towns – Two towns
Environmental and Social Category	The World Bank (WB) has categorized the ES risks of this project as "Moderate", which is equivalent to Category B if AIIB's ESP were applicable.
Environmental and Social Information	The project will be co-financed with the World Bank, as lead co-financier. To ensure a harmonized approach to addressing ES aspects of the project, as permitted by AIIB's Environmental and Social Policy (ESP), the World Bank's new Environment and Social Framework (ESF) and Grievance Redress Service, will apply to the project in lieu of AIIB's ESP. AIIB has reviewed the World Bank's ESF and is satisfied that (i) the World Bank's ESF is consistent with AIIB's Articles of

Agreement and materially consistent with the provisions of AIB's ESP and the relevant ES Standards; and (ii) the monitoring and reporting procedures that are in place are appropriate for the project.

World Bank has rated both the environmental and social risk as "Moderate" which is equivalent to Category B as per AIB's ESP. The project is being implemented in 14 districts of West Bengal. Accordingly, the World Bank has adopted a Framework approach and the West Bengal State Electricity Distribution Company Limited (WBSEDCL) has prepared a Environmental and Social Management Framework (ESMF) which is being reviewed by World Bank internally. WBSEDCL has also prepared a Resettlement Policy Framework (RPF), a Tribal Peoples Policy Framework (TPPF), a Gender Development Policy (GDP), and a Stakeholder Engagement Plan (SEP) to guide and avoid/minimize adverse impacts.

Based on the ESMF, Environment and Social Impact Assessments (ESIAs) studies for ten districts (out of fourteen) have been prepared. The project districts are spread across the entire geography of West Bengal and therefore there will be varying geographical contexts ranging from coastal areas to flood plains, from forest lands (having tribal populations) to foothill areas. Appropriate measures will be taken to address the contextual issues pertaining to biodiversity, tribal peoples, and forest areas. The commitment for preparation of these Mitigation Plans will be included in the Environmental and Social Commitment Plan (ESCP).

World Bank has triggered the ESSs in two categories: a) General Assessment and b) Specific Risks and Impacts. Under the General Assessment category, World Bank has triggered ESS 1 (Environmental and Social Assessment and Management) and ESS 10 (Stakeholder Engagement and Information Disclosure). Under Specific Risks and Impacts category, World Bank has triggered ESS 2 (Labour and Working Conditions), ESS 3 (Resource Efficiency and Pollution Prevention and Management), ESS 4 (Community Health and Safety), ESS 5 (Land Acquisition, Restrictions on Land Use and Involuntary Resettlement), ESS 6 (Biodiversity Conservation and Sustainable Management of Living Natural Resources), ESS 7 (Indigenous Peoples/Sub-Saharan African Historically Underserved Traditional Local Communities), and ESS 8 (Cultural Heritage).

The potential ES impacts are mostly associated with construction and related activities such as site selection, construction, and operation of sub-stations as well as installation of underground cables and they are temporary in nature, localized and reversible in nature.

The social issues have been assessed to be minimal as the project requires small quantities of land, and these are mostly being arranged through government lands with no or minimal informal settler issues, using the flexibility options in the site location.

	The project will have a Grievance Redress Mechanism to address concerns of the affected people.		
Cost and Financing Plan	Project Cost: USD400.57 million <u>Financing Plan:</u> AIIB: USD140.00 million World Bank: USD140.00 million Government of West Bengal: USD120.57 million		
Borrower	Republic of India		
Implementing Entity	West Bengal State Electricity Distribution Company Limited		
Estimated date of loan closing	November, 2026		
Contact Points:	AIIB	Borrower	Implementing Entity
Name	Pratyush Mishra	Prasanna V Salian	Santanu Basu
Title	Investment Operations Specialist	Deputy Secretary Department of Economic Affairs Ministry of Finance	Chairman and Managing Director
Email Address	pratyush.mishra@aiib.org	pv.salian@nic.in	cmd@wbasedcl.in
Date of Concept Decision	March, 2021		
Estimated Date of Appraisal Decision	Q3 2021		
Estimated Date of Financing Approval	Q4 2021		
Independent Accountability Mechanism	As noted above, WB's ESF will apply to this project instead of AIIB's ESP. The WB's corporate Grievance Redress Service (GRS) and its Independent Accountability Mechanism, the Inspection Panel, which reviews the WB's compliance with its policies and procedures, will handle complaints relating to ES issues that may arise under the Project. Information on how to submit complaints to WB's corporate Grievance Redress Service (GRS), is available at: http://www.worldbank.org/en/projects-operations/products-and-services/grievance-redress-service . Information on the WB Inspection Panel is available at http://www.inspectionpanel.org .		