


**中華能源基金委員會**  
**China Energy Fund Committee**

**Organization with  
Special Consultative Status  
with the United Nations Economic and Social Council**


# **UN-CEFC Energy Grant**

**“Powering the Future We Want”**

# Sharing

- We shared knowledge, ideas, skills, love for family, and affection for neighbors
- Our world to prosper, together and sustainably ← sharing technologies, resources, innovations and sharing peace, security, love and friendship
- **One Planet & One Common Future**


# Energy

- Dictating the international order since the last century
- Zero sum game of capturing energy resources → Challenges & sufferings we face today


# Energy for All of Us

- We are all citizens of this globe, energy belongs to each and every one of us
- But, 2.8 billion people living in rural areas still lack access to modern energy services
- Access to energy: basic universal right of every man, woman and children

**ENERGY BELONGS TO ALL OF US,  
today, and tomorrow!**

Jul 18  
2014

# Signing Memorandum of Understanding


- CEFC together with the United Nations Department of Economic and Social Affairs (UN DESA) establish **US\$1 Million Energy Grant**
- Thematic Focus 2015:  
**Recognizing Leadership and Innovative Practices in Energy for Sustainable Development**

Nov 14  
2014

# 1st meeting of High-level Steering Committee


- **High-level Steering Committee:**  
Selecting candidates for the UN Energy Grant from the names submitted by the Advisory Council, to oversee application, review and selection processes

# 2015 High-level Steering Committee


H.E. Mr. Peter Thomson

President of the 71st Session  
the United Nations General Assembly


H.E. Mr. Martin Sajdik

70th President of the United Nations  
Economic and Social Council


H.E. Mr. Wu Hongbo

United Nations Under-Secretary-  
General for Economic and Social Affairs


Dr. Patrick Ho Chi Ping

Deputy Chairman and Secretary General  
of China Energy Fund Committee


Mr. Achim Steiner

UNEP Executive Director and Under-  
Secretary-General of the United Nations


Mr. Warren Sach

Former United Nations Assistant  
Secretary-General for Central  
Support Services


Dec 5  
2014

# 1st meeting of Advisory Council


- **Advisory Council:**


To identify the criteria for the submission, review the applications received and recommend a short list of institutions/individuals for the High-level Steering Committee

# 2015 Advisory Council


**Mr. Zhang Guobao  
(China)**

Former Director of  
China's National  
Energy Administration


**Ms. Marie-José  
Nadeau (Canada)**

Chair of the World  
Energy Council


**Dr. Christoph Frei  
(Switzerland)**

United Nations Under-  
Secretary-General for  
Economic and Social  
Affairs


**Dr. Jeffrey Sachs  
(USA)**

Director of The Earth  
Institute, Special Advisor  
to UN SG Ban Ki-moon  
on the Millennium  
Development Goals


**Mr. John Hofmeister  
(USA)**

Founder & Chief  
Executive of Citizens  
for Affordable Energy,  
Former President of  
Shell Oil Company


**Dr. José  
Goldemberg (Brazil)**

Former Director of  
China's National  
Energy Administration


**Mr. Mark Fulton  
(United Kingdom)**

Founding Partner of  
Energy Transition  
Advisors


**Mr. Thanin Pa-Em  
(Thailand)**

Deputy Secretary-  
General at the Office of  
the National Economic  
and Social  
Development Board


**Dr. Leena Srivastava  
(India)**

Honorary Executive  
Director at The Energy  
and Resources Institute


**Ms. Maria van der  
Hoeven (France)**

Executive Director of  
the International  
Energy Agency

Sep 14  
2015

# 1st Grant Award Ceremony at the UN Headquarters, NYC


- Winner of the 2015 Grant: **We Care Solar**
- (From left to right) Mr. **Nikhil Seth**, Director of the Division for Sustainable Development of UN DESA, Mr. **Zhang Guobao**, former director of China's National Energy Administration, H.E. **Wu Hongbo**, UN Under-Secretary-General (DESA), Dr. **Laura Stachel**, the co-founder of We Care Solar, H.E. **Ban Ki-moon**, UN Secretary-General, H.E. **Sam Kutesa**, President of the 69th Session of the UN General Assembly, Dr. **Patrick Ho**, Deputy Chairman and Secretary-General of CEFC, and Mr. **Zang Jianjun**, Executive Vice President of CEFC


# We Care Solar


- Provides Solar Suitcases
- Enable clinicians to treat childbirth complications at night
- Avoid needless deaths in >20 countries, in Africa and South Asia
- Empowers 5,000 health workers in the areas of solar energy utilization, installation and servicing → long-lasting impact

Sep 14-15  
2015

# Capacity Development Seminar at the UN Headquarters, NYC


- An opportunity for the 9 grant finalists, 1 winner, and 2 Special Mentions to **disseminate their experiences, knowledge and plans** in the implementation of projects that promote energy for sustainable development, and challenges related to achieving global energy objectives including the proposed sustainable development goal and targets on energy of the post-2015 Development Agenda

Jun 30  
2016

# Capacity Development Seminar at Addis Ababa, Ethiopia


- Following 1st cycle of the Powering the Future We Want Energy Grant and a follow-up to the recommendations of valuable participants and finalists
- Conducted by UNDESA, in cooperation with United Nations Conference Centre of the UN Economic Commission for Africa (UNECA) and the United Nations Institute for Training and Research (UNITAR)


# Powering the Future We Want

Thematic Focus 2016:

Energy for Sustainable Transport

[poweringthefuture.un.org](http://poweringthefuture.un.org)

- 229 Applications
- 7 Finalists
- Award of 1 Million USD
- Ceremony at the United Nations  
Headquarter in New York on Dec 14, 2016

# 2016 High-level Steering Committee


**H.E. Mr. Peter Thomson**

President of the 71st Session  
the United Nations General Assembly


**H.E. Mr. Wu Hongbo**

United Nations Under-Secretary-  
General for Economic and Social Affairs


**Dr. Ho Chi-ping Patrick**

Deputy Chairman and Secretary General  
of China Energy Fund Committee


**H.E. Mr. Frederick Musiiwa  
Makamure Shava**

72nd President of the United Nations  
Economic and Social Council


**Mr. Achim Steiner**

Former United Nations Environment  
Program Executive Director and Under-  
Secretary-General of United Nations


**Mr. Warren Sach**

Former United Nations Assistant  
Secretary-General for Central  
Support Services


# 2016 Advisory Council


**Dr. Nawal Al-Hosany (UAE)**  
Director of Sustainability at  
Masdar City


**Dr. Milica Bajić-Brković (Serbia)**  
Former President of ISOCARP,  
Member of the Executive Committee  
of International Society of City and  
Regional Planners (ISOCARP)


**Mr. Mark Fulton (UK)**  
Founding Partner of  
Energy Transition  
Advisors Pty Ltd


**Mr. John Hofmeister (USA)**  
Founder & Chief Executive of  
Citizens for Affordable Energy,  
Former President of Shell Oil  
Company


**Dr. Ken Koyama (Japan)**  
Chief Economist and  
Managing Director at the  
Institute of Energy  
Economics in Japan (IEEJ)


**Mr. Christopher Martenson (USA)**  
Economic Researcher, Writer and  
Trend Forecaster, Cofounder of  
[peakprosperity.com](http://peakprosperity.com)

# 2016 Advisory Council


**Ms. Marie-José Nadeau**  
(Canada)

Chair of the World Energy Council


**Mr. Thanin Pa-Em** (Thailand)

Deputy Secretary-General at the  
Office of the National Economic and  
Social Development Board


**Mr. Sun Xiansheng** (China)

Secretary-General of the  
International Energy Forum  
(IEF)


**Ms. Maria van der Hoeven**  
(France)

Executive Director of the  
International Energy Agency


**Mr. José Manuel Viegas** (Portugal)

Secretary-General of the International  
Transport Forum (ITF) at the OECD


**Mr. Zhang Guobao** (China)

Former Director of China's  
National Energy Administration

# Message from CEFC

In sharing, we become better partners in advancing sustainable development goals


**中華能源基金委員會**  
**China Energy Fund Committee**

**Organization with  
Special Consultative Status  
with the United Nations Economic and Social Council**