


Every time she cooks with her *Iron Bar*, high levels of smoke and soot are created which expose her to *life threatening diseases*


Cooking with the *Iron Bar* generates the same level of PM2.5 emissions as 1500 cigarettes per cooking hour which has a negative impact on the cook's health


As Ms. An (50), many Vietnamese rural households remain in a serious predicament by using their traditional cookstoves


The magnitude of this cooking predicament called for action


SNV and Energising Development combined efforts to accelerate the market to introduce Advanced Biomass Cookstoves (ABCs) in Vietnam and the region


These Advanced Biomass Cookstoves offer the opportunity to cook both indoors and outdoors, with a higher energy efficiency, lower fuel consumption, and less smoke


The promoted stove models are tested in the Hanoi University of Science and Technology (HUST) Laboratory for their quality, total emissions, fuel savings and safety


Once the stove models comply with the project's criteria, they are able to enter the market with support of Results Based Financing (RBF)


Based on customer feedback obtained via surveys, interviews and group discussions, Behavioural Change Techniques are applied to ensure higher usage levels


the ABC (from benefits to operation and maintenance)


Ms. An had the opportunity to ask questions in an open setting and hear about the experiences from other participants


Ms. An claimed that the stove demonstration and group discussion gave her higher confidence and trust on the ABC to decide to try it out


The stove's design allows for constant feeding, which is closer to how people are used to cook. Moreover, the project stimulates a transition to modern energy like LPG and electricity to further reduce health risks; especially for women and children


Ms. An was happy to be able to breathe normally and prepare her cooking tasks without watery eyes or any other ailments attributed to the *Iron Bar*


After using the ABC in combination with Behaviour Change Techniques, Ms. An has reduced her risk to harmful emissions as her kitchen now emits an equivalent of 93% less cigarettes per cooking hour than before


Like Ms. An, tens of thousands of households in Vietnam have benefited from the ABC Programme developed by SNV and Energising Development


Published by:

SNV Netherlands Development Organisation (Vietnam) 3rd Floor, Building D – La Thanh Hotel 218 Doi Can St. Hanoi, Vietnam www.snv.org

A Programme by:


