
About TERI

TERI, established in 1974, is a not-for-profit, non-government research organization deeply
committed to every aspect of sustainable development. Over the years, TERI has been
working with governments, multilateral organizations, and corporate entities in providing
comprehensive support on aspects such as policy issues, project evaluation, and technology.

About MNRE

Akshay urja se desh vikas
Ghar ghar bijli, gaon gaon prakash

In 1982, the Government of India set up the DNES (Department of Non-conventional Energy
Sources). This was upgraded to the MNES (Ministry of Non-conventional Energy Sources) in
1992, and is now known as the MNRE (Ministry of New and Renewable Energy). The MNRE is
the nodal ministry for all matters relating to the development and promotion of new and
renewable energy in the country.

For more information, please contact:
Ministry of New and Renewable Energy
Block No. 14, CGO Complex, Lodhi Road
New Delhi - 110 003
Tel. 011 2436 2488
Fax. 011 2436 9788
Website: www.mnre.gov.in

Ministry of New and Renewable Energy
Government of India

The Energy and Resources Institute

CONTENTS

1

Energy savings in homes ..2

Renewable energy devices/systems ..2
Solar water heater ..2
Solar cooker ...4
Solar lantern...4
Solar home system ...5
Solar inverter/power pack ...5

Retrofitting solar passive features ..6
Sunshades...6
Double glazed windows...6
Roof treatment...7
Evaporative cooling ...7
Landscaping ...8
Passive heating ...8

Energy conservation devices/systems ..9
Efficient lighting ..9
Efficient air conditioners...10
Refrigerators...11

Tips for savings energy ...12
Passive design...12
Lighting ..12
Electronic devices and appliances...13
Renewable energy devices ...15

Annexure...16
List of State Nodal Agencies for new and renewable energy16
List of manufacturers of renewable energy systems/devices20

This information booklet has been prepared with financial assistance from the MNRE.
No part of this publication can be transmitted in any form without prior permission of
the MNRE and TERI.

Publication and editorial team:
Dr A K Singhal, Director, MNRE
Mr Dilip Nigam, Principal Scientific Officer, MNRE
Ms Mili Majumdar, Associate Director, TERI
Mr Gaurav Shorey, Research Associate, TERI
Ms Shraddha Mahore, Research Associate, TERI
Ms Pallavi Sah, Information Analyst, TERI
Mr T Radhakrishnan, Print Production Specialist, TERI
Mr Tamal Basu , Illustrator-Cum-Graphic Designer, TERI
Ms Archana Singh, Visualizer, TERI
Mr Mahfooz Alam, Graphics Assistant, TERI

Published by:
The Energy and Resources Institute
Darbari Seth Block, I H C Complex
Lodhi Road, New Delhi – 110 003
Tel. +91 11 2468 2100, 2468 2111
Fax. +91 11 2468 2144, 2468 2145

Disclaimer
The MNRE (Ministry of New and Renewable Energy) and TERI (The Energy and
Resources Institute) do not assume any responsibility for the authenticity of the design,
costs, performance data, and any other information contained in the booklet. The
MNRE and TERI will not be liable for any consequences arising out of use of any
information or data contained in the booklet.

Ministry of New and Renewable Energy
Government of India
Block No. 14, CGO Complex
Lodhi Road, New Delhi – 110 003

ENERGY SAVINGS IN HOMES

RENEWABLE ENERGY DEVICES/SYSTEMS

Energy can be saved in homes by adopting
the following measures.

¡ Using renewable energy
devices/systems such as solar water
heaters, solar cookers, solar
lanterns, solar home systems,
solar generators, and
other devices

¡ Retrofitting some components of
solar passive architecture, for
example, sunshades, double glazed
windows, smart glazing, window
overhangs, roof treatments, ventilation,
evaporative cooling, and day lighting, depending
on the climatic zone where the house
is constructed

¡ Adopting energy conservation devices, for example, LEDs
(light-emitting diodes)/CFLs (compact fluorescent lights)
instead of incandescent bulbs, electronics chokes and fan
regulators, sensors for automatically switching lights on or off,
automatic speed regulating fans/motors, energy-efficient
electrical appliances such as fans, refrigerators, air conditioners,
coolers, room heaters, and water pumps among others

A solar water heater is a device that uses heat energy of the sun to
provide hot water for various applications. In homes, it is useful for
bathing, washing, cleaning, and other chores. A domestic solar
water heater, with a capacity of 100 lpd (litres per day), is sufficient
for a family of four or five members. It can easily replace a 2-kW
electric geyser and can save up to 1500 units of electricity a year. It
pays back the cost in three to five years depending on the electricity

Solar water heater

tariff and hot water use in a year. After this, the hot water is
available almost free of cost during the remaining lifespan of the
system, which is about 15–20 years.

The system is generally installed on the terrace and requires
minimum maintenance. It works automatically and one does not
have to operate any part of the system. Typically, a surface area of
3 sq m is required to install it. The system can also be installed on a
south-facing windowsill if space is not available on the terrace.

Two types of systems are being promoted—one based on FPC (flat
plat collectors) and the other on ETC (evacuated tube collectors).

The life of FPC-based systems is generally 15–20 years, and they are
costlier than ETC-based systems. There are 57 BIS (Bureau of
Indian Standards)-approved manufacturers of these systems, and
they have had a stable market in the country for the last many years.

ETC-based systems are relatively new and could be more reliable
for colder regions and regions that have hard water. The life of
these systems is, however, less since their collectors comprise glass
tubes, which are fragile. There are 29 suppliers of these systems
approved by the MNRE (Ministry of New and Renewable Energy).
The list of manufacturers and suppliers is available at the Ministry’s
website (www.mnre.gov.in).

The cost of solar water heaters, with a capacity of 100 lpd, varies
between Rs 18 000 and Rs 25 000. To offset the initial high price,
loans at 2% are offered to users through banks/financial
institutions. The list of such banks/financial institutions is available
on the Ministry’s website. In addition, some state governments also
provide state subsidy. For example, Delhi Transco Ltd offers
Rs 6000 as rebate on installation of the system. A few governments

2 3

Flat plate collectors-based solar water heater Evacuated tube collectors-based solar water heater

also provide rebate in property tax and in electricity tariff if a solar
water heater has been installed at home. Details are available on the
Ministry’s website.

These banks/financial institutions also provide an incentive to
motivators who bring business to them. The incentive is of Rs 200
on each 100-lpd system that is installed. Motivators could be
unemployed youth, who can take up work as solar entrepreneurs.

A solar cooker is a device that uses heat energy from the sun to
cook food. Two types of solar cookers are available in the market—
box type and dish type. A box solar cooker, suitable for a family of
four or five, can cook food in two to three hours. The cooker has to
be kept outside in the sun and can cook up to four items at once. It
is available with electrical backup, so it can be used even in
non-sunshine hours. It costs Rs 1500–2500 depending on its
features, and can save up to four LPG cylinders a year. Food cannot
be fried in the box solar cooker.

A dish solar cooker can cook food in lesser time than a box solar
cooker. It can even be used for preparing chapaties and frying. It
can, however, be used to cook only one item at a time. It costs
Rs 5000–6000. A subsidy of 30% is available on these cookers
through State Nodal Agencies, whose list is available in annexure.
There are about 35 manufacturers/ supplier of solar cookers. These
cookers are available in Akshay Urja Shops, with dealers/
manufacturers of solar cookers, and districts/head offices of State
Renewable Energy Development Agencies.

 It is a portable device for lighting. It is available with a 10 W SPV
(solar photovoltaic) module, 7W CFL, maintenance-free lead acid

Solar cooker

Solar lantern

battery, and electronics. The
lantern can provide light for a
minimum of three hours daily and
covers a range of 360°. Solar
lanterns that follow MNRE
specifications cost Rs 2500–3000.
Imported models are also available
at a lower price. Solar lanterns can
be purchased from Akshay Urja
Shops, dealers/manufacturers of
solar cookers, and districts/head
offices of State Renewable Energy
Development Agencies.

It is a device to power lights, fans,
and small TV sets in homes. Some
models of solar home systems are listed below.

¡ 18 W module with one light (cost: Rs 5000 approximately)

¡ 37 W module with two lights or one light and one fan
(cost: Rs 10 000 approximately)

¡ 74 W module with two lights and one fan or four lights
(cost: Rs 10 000 approximately)

State Nodal Agencies offer a subsidy of up to 50% on these models
for general areas and up to 90% for the North-East and special
areas. The systems can be purchased from Akshay Urja Shops,
dealers/ manufacturers of solar cookers, and districts/head offices
of State Renewable Energy Development Agencies.

Solar inverters can effectively replace small generators, which run
on kerosene and petrol and cause pollution and noise. Installed in
homes and small establishments, these inverters could power lights,
fans, computers, and other electronic devices. The solar inverter
comprises a solar photovoltaic panel, battery, and an inverter. It
costs about Rs 2–3 lakh/kWp (kilowatt peak).

Solar home system

Solar inverter/power pack

4 5

Box solar cooker Dish solar cooker Solar lantern

Solar inverter/power pack

Solar home systems

RETROFITTING SOLAR PASSIVE FEATURES
Passive architectural features are mostly integrated at the design
stage of new homes. However, in case your home is still deficient
on some concepts, you can retrofit certain features to achieve
thermal and visual comfort and to reduce energy consumption.

These are generally installed at the top of windows/doors to
obstruct sunrays from entering the building during summers and

allowing them in during winters. This helps protect the building
from over heating during summers, and keeps it warm during
winters, thereby reducing the electricity consumed by room
coolers/heaters. Windows on the east, west, and south of the house
should be adequately protected by chajjas and sunshades. In case
such features are absent, provide awnings or other shading devices
to protect windows from direct sunlight.

Insulation that helps reduce heat gain into, and heat loss from, a
building. Double glazed windows with air gaps can act as a good

Sunshades

Double glazed windows

insulation. The insulating air gap lowers the heat gain of the
building. It should be used for air-conditioned spaces. BEE
(Bureau of Energy Efficiency) has recommended specifications for
glazing in air-conditioned spaces in the Energy Conservation
Building Code 2007 (www.bee-nic.in). Most homes usually have
single clear glass. Double glazed windows, with sun control
(coatings, shading, and so on), should preferably replace single
glazed windows to reduce energy used for air-conditioning.

Roofs are exposed to
maximum incident solar
radiation. So it is important
that the roof of your house
should be protected to
minimize solar gain. Some
simple roof treatments that
can be applied to existing
homes to reduce summer heat
gain are as follows:

i) Whitewashing the roof before the onset of the summer.

ii) Spraying water on the roof. Sprinkling water at regular
intervals reduces heat gain through roof.

iii) Using shining and reflecting material, for example,
light-coloured broken china mosaic, heat reflecting paints,
and other reflective material, on the rooftop.

When water stored in a water body evaporates into the
surrounding air, it lowers the ambient temperature. This
phenomenon is known as evaporative cooling. The presence of a
water body such as a pond, lake or sea near the building or even a
fountain in the courtyard can provide the cooling effect. The most
commonly used system is a desert cooler, which comprises water,
evaporating pads, a fan, and a pump. External cooling through
humidification can also be achieved by keeping surfaces of roofs
moist using sprays or lawn sprinklers. Evaporative cooling is very
effective in the hot and dry climatic zone, where humidity is low.

Roof treatment

Evaporative cooling

Horizontal shading at the lintel
level for south side

Broken china mosaic roof topping to
reflect heat

6 7

Air or
inert gas

Inside

020 C00 C

Outside

Lo
w

-e
m

iss
iv

ity
 c

oa
tin

g

How a double glazed window works

Landscaping

Passive heating

Landscaping provides a buffer against
heat, sun, noise, traffic, and airflow. It
is also effective in diverting airflow or
exchanging heat in a solar-passive
design. Deciduous trees, such as
amaltas, champa, and similar
varieties, provide shade in the

summer and sunlight in the winter when their leaves fall. So
planting such trees to the west and south-west of a building is a
natural solar passive strategy. Evergreen trees provide shade and
wind control round the year. They are best placed to the north
and north-west of a building. Natural cooling, without
air-conditioning, can also be enhanced by planting trees to
channel south-easterly summer breezes in tropical climates.

In places in cold climatic zones, for example Shimla, where
temperatures outside are lower than they are inside, heat flows
away from buildings through their external envelopes and due to
air exchange. In such climates, passive heating measures are
adopted to provide thermal comfort and also to reduce the demand
for conventional heating. If your house faces south, construct
sunspaces adjacent to south-facing walls. A sunspace can be
constructed by using double glazing. The space between the glazing
and the living space should have a thermal mass, which will capture
solar heat during daytime and release it into the space during night
time. The sunspace glazing should be protected by curtains and
blinds so that heat does not escape out at night.

ENERGY CONSERVATION DEVICES/SYSTEMS
Efficient lighting

Lighting in a home is generally responsible for 20% of the monthly
electricity bill.

Efficient lighting reduces energy consumption, thereby saving
energy and money, without compromising on the quality of light.
Lighting improvements are the surest way of cutting energy bills.
Using new lighting technologies can reduce energy use in the house
by 50% to 75%. Lighting controls offer further energy savings by
reducing the amount of time that lights are on without being used.

Indoor lighting

Use fluorescent tubelights and
energy-efficient CFLs in fixtures
at home for high-quality and
high-efficiency lighting.
Fluorescent lamps are much more

efficient than incandescent (standard) bulbs and last up to six
times longer. Although fluorescent and compact fluorescent lamps
cost a bit more than incandescent bulbs, they pay for themselves by
saving energy over their lifetime.

A 15 W CFL can replace a 60 W incandescent bulb and a 20 W CFL
can replace 100 W bulb. The average cost of a CFL is Rs 100, and
the excess investment is easily paid back in a year’s time. A 36 W
triphosphor tubelight, provides 32% more light than an ordinary
tubelight and can be used in larger spaces. T5 tubelights are also
good replacement for ordinary tubelights. They save about 40%
energy and last twice as long as ordinary tubelights. The cost of a
T5 tubelight varies between Rs 450 and Rs 500.

Outdoor lighting

Many homeowners use outdoor lighting for decoration or security.
Outdoor lights can be powered by small PV (photovoltaic)
modules that convert sunlight directly into electricity. Consider
PV-powered lights for areas that are not close to an existing power
supply line. Solar outdoor lights also come as stand alone fixtures.
An 11 W CFL, with a 74 W photovoltaic module and a 12 V/75 AH Direct gain method

Saves 80% energy, lasts six times longer
than GLS, gives both yellow and white light

8 9

The picture highlights fully glazed walls for
day-use rooms from the inside

battery, costs Rs 22 000–24 000. When fully charged, the battery
can power the light from dusk to dawn.

ACs (air conditioners) are
used to cool or heat a room
and usually consume the
highest energy among all
home appliances. Window
ACs and split ACs are most
commonly used. These are
available in different sizes—
0.75 tonne, 1tonne, 1.5 tonne,
and 2 tonne. Insulation of the
walls, roof, and efficient
windows in the room would
allow you to pick an AC with lesser tonnage.

Selecting the right size

The energy consumption of an AC depends on its size. Therefore,
select an AC that suits your requirements. A 1-tonne AC is
appropriate for a 150 sq ft room, while a 2-tonne AC is sufficient
for a room, which is 300 sq ft in area.

Selecting an efficient AC

The efficiency of an AC affects energy consumption as much as the
size of the AC does. Select an efficient AC, preferably one that has a
BEE Star label. The number of stars on the BEE(Bureau of Energy
Efficiency) label indicates the efficiency of an AC; the higher the
number of stars the more efficient the appliance. For instance, a
BEE 4-star rated 1.5-tonne AC would consume 194 units of
electricity in a month compared to an inefficient AC of the same
size that would consume 278 units during the same period. An
efficient 1.5-tonne AC would cost about Rs 16 500, whereas an
ordinary AC would cost about Rs 15 000. The additional Rs 1500
invested on the efficient AC will be recovered in less than six
months due to savings in the electricity bill. In case of the
non-availability of the BEE star label, check the EER (energy
efficiency ratio) mentioned on the AC. An EER of 8 is equivalent
to a 1-star BEE label and an EER of 10.6 and above is equivalent to
5-star BEE label.

Efficient air conditioners

Installing an AC

While installing an AC, ensure that the exterior (or back) of the AC
is not exposed to direct sunlight and is away from heat sources
such as chimneys. Efficient airflow across the exterior would ensure
efficient operation of the AC. Make sure that air does not escape
through doors and windows by sealing them properly. This would
help in reducing energy consumption. To optimize the efficiency of
the AC ensure that equipments such as televisions, computers or
lamps are placed away from it.

Operating an AC

The energy consumed by an AC is also affected by its operation. Set
the temperature higher to reduce energy consumption. It is

°estimated that a temperature setting of 23 C consumes 10% more
°energy than a temperature setting of 26 C. A few ACs equipped

with the ‘sleep’ mode enable savings during operation.

Maintaining an AC

Regular maintenance of ACs helps in improving their efficiency.
Clean the filters of the AC at least once in 15 days to ensure
efficient airflow and cooling. Also, to enable the AC to operate
efficiently, the exterior part (or back) of the AC should be free from
dust, preventing blockage.

Refrigerators are one of the highest consumers of electricity in
houses. However, they have become significantly efficient in the
past few years, and are still improving. A typical refrigerator has a
lifespan of 15–20 years. The cost of running it over that time period
is several times the initial purchase price. So buy the most efficient
model available; investing a little
more in a refrigerator with higher
efficiency offers solid payback. A
BEE 5-star rated refrigerator that
costs more initially will have
lower operation costs because of
better construction and
insulation, and will pay for itself
in less than four years compared
to a 2-star refrigerator. A list of

Refrigerators

1 0 1 1

energy-efficient appliances can be found at the BEE website
(www.bee-nic.in) and (www.energymanagertraining.com). Models
with top- or bottom-mounted freezers use 12% less energy than
side-by-side designs.

¡ Use light colours to paint the interior of home for effective day
lighting.

¡ Incorporate solar passive designs in buildings at the time of
construction.

¡ In summers, draw curtains over windows facing south, west, and
south-west or use sun films.

¡ Install double pane windows—heat escapes through a single
glass pane almost 14 times faster than through a well-insulated
wall.

¡ Control heat, air, and moisture leakage by sealing windows and
doors with natural materials.

¡ Use reflective tiles or insulation on the roof to keep the interior
cool.

¡ Switch off lights and fans when there is nobody in the room.

¡ CFLs use 75% less electricity and offer similar amount of light as
incandescent bulbs. If you replace 25% of the lights in high-use
areas with CFLs, you can save up to 50% in lighting energy bills.

¡ Electronic ballasts can reduce power consumption by 20%. You
can cut consumption by 10%–50% with slim tube lights that are
star-rated by BEE.

¡ Use artificial lighting only when there is inadequate natural light
in a space.

¡ Ensure that the type of lamp used in a space complements the
tasks being performed in that space. This is commonly referred
to as task lighting. For instance, do not use two wall-mounted
bulbs where a single table lamp will suffice.

TIPS FOR SAVING ENERGY
Passive design

Lighting

¡ Use dimmer switches. They allow lighting levels to be adjusted
according to the occasion or task and reduce the energy
consumption of the lamp.

¡ Use outdoor lights with timers or photocells so that they turn off
automatically in daylight.

¡ Replace electromagnetic (copper) ballasts (chokes) with
electronic ballasts.

¡ Don't replace tube lights with CFLs. A CFL is a point source, that
is, it emits light from a single point, whereas a tube light is a line
source and emits light over a larger linear spread.

¡ Don't use dark-coloured surfaces in workrooms. These reduce
the reflected light levels and increase the number of lamps
required to illuminate the space.

¡ Avoid switching lights on and off frequently. This affects the
lifespan of the lamps.

¡ Look for BEE-star labels on electrical appliances.

¡ Use electronic devices with occupancy sensors which switch on
or off automatically by sensing if the room is occupied.

¡ Switch to evaporative coolers from air conditioners during
hot/dry summer months.

¡ Buy split ACs instead of window ACs. They cost more, but they
are more energy efficient and consume lesser electricity.

¡ Do not install AC units on walls that are exposed to direct
sunlight through a major part of the day during summers. In
other words, avoid installing the AC on the west and south walls.

¡ Do not apply dark colours on the external surfaces (roof and
walls) of the house. Dark colours absorb more heat than light
colours, leading to increased use of the AC.

¡ Do not expose the condenser (the part that faces outside) of split
units on the terrace/roof to direct sunlight.

Electronic devices and appliances

1 2 1 3

¡ Ensure that walls do not surround the AC unit on all sides. The
condenser of the unit must have enough space around it for air
to circulate and to help the refrigerant dissipate its heat easily.

¡ When using ACs avoid overcooling of the room to a degree
where quilts need to be used.

¡ An easy way to cut down on the energy required by an AC is to
set the thermostat at the highest possible point, and turn on the
ceiling fan. This shall create air movement, circulate the cooled
air more effectively, and help your sweat to evaporate easily
without greatly increasing electricity use.

¡ With each degree that the temperature setting of an AC above
°22 C, 3% – 5% less energy is used. Set the temperature of the AC

°at 25 C for the most comfort at the least cost.

¡ Clean an AC unit’s filter periodically to enable efficient airflow
and cooling.

¡ Do not use remote controls for switching off televisions and
ACs. Switching them off from the mains saves electricity.

¡ Switch off electrical appliances when not in use. Low power
gadgets such as chargers, adaptors, inverters, televisions, and so
on consume substantial power even in the standby mode.

¡ If computers must be left on, turn off the monitors; monitors
alone use more than half the system’s energy. Setting computers,
monitors, and copiers to ‘sleep’ mode when not in use helps cut
energy costs by about 40%.

¡ Activate and standardize ‘power down’ on new and existing PCs.

¡ Purchase flat-screen LCD monitors.

¡ Do not use screensavers when computer monitors are not active.
Let them switch to the sleep mode or turn them off instead.

¡ Allow enough space for air circulation around refrigerators.

¡ Avoid opening refrigerator doors frequently as it leads to
energy loss.

¡ Allow hot food items to cool to room temperature before putting
them in refrigerators.

Renewable energy devices

¡ Use solar water heaters instead of storage electric geysers. They
require near-zero maintenance and save up to 1500 units of
electricity a year.

¡ Clean the surface of solar collectors/solar photovoltaic panels at
least once in 15 days, if installed on a terrace or in the open.

Following these power-saving tips can reduce electricity
consumption by 30%–50% and can easily half your energy bill.

1 4 1 5

ANNEXURE

ANDHRA PRADESH

ARUNACHAL PRADESH

ASSAM

BIHAR

CHHATTISGARH

DELHI

GOA

List of State Nodal Agencies for new and renewable energy

The Vice Chairman & Managing Director, Non-Conventional Energy
Development Corporation of Andhra Pradesh (NEDCAP) Ltd
5-8-207/2 Pisgah Complex, Nampally, Hyderabad – 500 001
Tel. 040-23201172 (O); Fax. 040-23201666

The Director, Arunachal Pradesh Energy Development Agency
Urja Bhawan Tadar Tang Marg, Post Box No. 141, Itanagar – 791 111
Tel. 0360-211160 / 216937 (O); Fax. 0360-214426

The Director, Assam Energy Development Agency And Assam Science
Technology & Environment Council
Co-Operative City Bank Building, U.N.B. Road, Silpukhuri
Guwahati – 781 003. Tel. 0361-2662232,2664415; Fax. 0361-2668475

The Director, Bihar Renewable Energy Development Agency
1st Floor, Sone Bhawan, Virchand Patel Marg, Patna – 800 001
Tel. 0612-2233572; Fax. 0612-2228734

The Director, Chhattisgarh State Renewable Energy Development Agency
MIG/A-20/1 Sector 1, Shankar Nagar, Raipur
Tel. 0771-2426446; Fax. 5066770

The Executive Officer, EE & REM Centre, Delhi Transco Ltd
2nd floor, SLDC Building, Minto Road, New Delhi – 110 002
Tel. 011-23234994; Fax. 23231886

The Director, Goa Energy Development Agency
DST&E Building, 1st Floor, Saligo Plateau, Opp. Seminary, Saligao
Bardez, Goa – 403 511. Tel. 0832-271194

GUJARAT

HARYANA

HIMACHAL PRADESH

JAMMU AND KASHMIR

JHARKHAND

KARNATAKA

KERALA

The Director, Gujarat Energy Development Agency (GEDA)
4th Floor, Block No. 11 & 12, Udyog Bhawan, Sector 11
Gandhi Nagar – 382 017. Tel. 079-23247086, 89, 90; Fax. 079-23247097

The Director, Haryana Renewal Energy Development Agency
(HAREDA)
SCO 48, Sector 26, Chandigarh – 160 019
Tel. 0172- 2791917, 2790918, 2790911; Fax. 0172-2790928

The Director, HIMURJA
SDA Complex, Kasumpti, Shimla – 171 009
Tel. 0177-2620365; Fax. 0177-2620365

The Chief Executive Officer, Jammu & Kashmir Energy Development
Agency (JAKEDA)
12 BC Road, Jammu-180001. Tel. 0191 - 546495; Fax. 2546495

The Chief Executive Officer, Jammu & Kashmir Energy Development
Agency (JAKEDA)
Dharrilla, Raj Bagh, Srinagar. Telefax. 0194-2479791

The Director, Jharkhand Renewable Energy Development Agency
328 B, Road No.4, Ashok Nagar, Ranchi – 834 002
Tel. 0651-2246970; Fax. 0651-2240665

The Managing Director, Karnataka Renewable Energy Development
Agency Ltd
19, Maj. Gen. A. D. Loganadan, INA Cross, Queen’s Road
Bangalore – 560 052. Tel. 080-22282220(O); Fax. 080-22257399

The Director, Agency for Non-Conventional Energy and Rural
Technology (ANERT)
Pattom P.O., PB No.1094, Kesavadasapuram
Thiruvananthapuram – 695 004
Tel. 0471-2440121, 2440122, 2440124 Fax. 2449853

1 6 1 7

MADHYA PRADESH

MAHARASHTRA

MANIPUR

MEGHALAYA

MIZORAM

NAGALAND

ORISSA

The Managing Director, MP Urja Vikas Nigam Ltd
Urja Bhawan, Main Road NO.2, Shivaji Nagar, Bhopal – 462 016
Tel. 0755-2556245; 2553595; Fax. 0755-2556245

The Director General, Maharashtra Energy Development Agency
(MEDA)
S.No. 191/A, Phase1, 2nd Floor, MHADA Commercial Complex
Opp. Tridal Nagar, Yerawada, Pune – 411 006
Tel. 020-26615354; Fax. 020-26615031

The Director, Manipur Renewable Energy Development Agency
(MANIREDA)
Department of Science, Technology, Minuthong Hafiz Hatta
Imphal – 795 001. Tel. 385-441086; Fax. 91-385-224930

The Director, Meghalaya Non-conventional & Rural Energy
Development Agency
Lower Lachaumiere, Opp. P&T Dispensary, Near BSF Camp (Mawpat)
Shillong – 793 012. Telefax. 0364-2537343

The Director, Zoram Energy Development Agency
H/No.A/4, Muol Veng, CHALTLANG, Aizawl, Mizoram – 796 007
Tel. 0389-2350664; 2350665; Fax. 323185

The Project Director, Nagaland Renewable Energy Development Agency
(NREDA)
NRSE Cell Rural Development Department, Nagaland Secretariat
Kohima, Nagaland. Telefax. 0370-241408

The Chief Executive Officer, Orissa Renewable Energy Development
Agency
S-59, Mancheswar Industrial Estate, Bhubaneswar – 751 010
Tel. 0674-2580660 (O); Fax. 2586368

PUNJAB

RAJASTHAN

SIKKIM

TAMIL NADU

TRIPURA

UTTAR PRADESH

UTTARAKHAND

The Chief Executive, Punjab Energy Development Agency
Plot No. 1-2, Sector 33-D, Chandigarh – 160 036
Tel. 0172-663392, 663328, 663382; Fax. 0172-2646384, 2662865

The Chairman & Managing Director, Rajasthan Renewable Energy
Corporation Limited
E-166, Yudhister Marg, ‘C’ Scheme, Jaipur – 302 001
Tel. 0141-2225898, 2228198; Fax. 0141-2226028

The Director, Sikkim Renewable Energy Development Agency
Department of New and Renewable Energy Sources, Government of
Sikkim, Tashiling Secretariat, Annexe-I, Gangtok – 737 101
Tel. 03592- 22659; Fax. 03592-22245

The Chairman & Managing Director, Tamilnadu Energy Development
Agency (TEDA)
EVK Sampath Building, Maaligal, 5th Floor, Chennai – 600 006
Tel. 044-28224832; Fax. 044-28236592, 28222971

The Chief Executive Officer, Tripura Renewable Energy Development
Agency
Vigyan Bhawan, 2nd Floor, Pandit Nehru Complex, West Tripura
Agartala – 799 006. Tel. 0381-225421 (O); Fax. 0381-225900

The Director, Non-conventional Energy Development Agency (NEDA)
U.P.
Vibhuti Khand, Gomti Nagar, Lucknow – 226 010
Tel. 0522-2720652 Fax. 0522-2720779, 2720829

The Director, Uttarakhand Renewable Energy (UREDA) Development
Agency
Energy Park Campus, Industrial Area, Patel Nagar, Dehradun – 248 001
Tel. 0135-2521387, 2521386; Fax. 0135-2521553

1 8 1 9

WEST BENGAL

ANDAMAN & NICOBAR ISLANDS

CHANDIGARH

DADRA & NAGAR HAVELI

LAKSHADWEEP

PONDICHERRY

LEH-LADAKH

The Director, West Bengal Renewable Energy Development Agency
Bikalap Shakti Bhawan, Plot- J-1/10, EP & GP Block, Salt Lake
Electronics Complex, Sector-V, Kolkata – 700 091
Tel. 033-3575038, 3575348 (O); Fax. 3575037, 3575347

The Superintending Engineer, Electricity Department
Govt. of Andaman & Nicobar Islands, Port Blair – 744 101
Tel. 03192-232404; Fax. 233365

The Director (Science & Technology), Chandigarh Administration
Additional Town Hall Building, 2nd Floor, Sector-17 C, Chandigarh
Tel. 0172-2745502, 2744235; Fax. 2740005

The Development and Planning Officer
Administration of Dadra & Nagar Haveli, Silvassa. Tel. 0260-642070

The Executive Engineer, Electricity Department
Lakshadweep Administration, Kavaratti – 682 555
Tel. 04896-262363; Fax. 262936

The Project Director, Renewable Energy Agency of Pondicherry
No. 10, Second Main Road, Elango Nagar, Pondicherry – 605 011
Tel. 0413-2244219

The Project Director, Ladakh Renewable Energy Development Agency
Dak Bungalow, Leh, Ladakh – 194 101. Tel. 01982-255733, 252010

Available at MNRE website (www.mnre.gov.in).

List of manufacturers of renewable energy
systems/devices

2 0

