
IMPROVED ENERGY TECHNOLOGIES
FOR RURAL CAMBODIA

The World Bank
Ministry of Industry,

Mines and Energy

69639
P

ub
lic

 D
is

cl
os

ur
e

A
ut

ho
riz

ed
P

ub
lic

 D
is

cl
os

ur
e

A
ut

ho
riz

ed
P

ub
lic

 D
is

cl
os

ur
e

A
ut

ho
riz

ed
P

ub
lic

 D
is

cl
os

ur
e

A
ut

ho
riz

ed

2

Many Cambodians in rural areas use kerosene for lighting,
“three stone stoves” for cooking, and drink water from

rivers or ponds. Wood and charcoal are the primary energy
sources, and almost all electricity is generated from imported
diesel. To address this situation, four new effi cient, cleaner,
and aff ordable energy technologies have been tested and are
now ready to be widely disseminated.

Approximately 80 percent of
Cambodians live in rural areas with
limited access to clean and
affordable water and energy.
Thirty-four percent of the rural
population live below the national
poverty line on less than 2,367 riels
($0.60) per day.

Even though Cambodia is a low-
income country, the cost of electricity
is one of the highest in the world
due to limited domestic energy
resources. Even when available, rural
households pay more for electricity
than urban residents. Currently,
only 6 percent of Cambodia’s rural
population has access to electricity,

mostly from village grids which
are often powered by ineffi cient
diesel generators; and 80 percent
use kerosene lamps or fl orescent
lights powered by car batteries.

Over 90 percent of energy used
for cooking comes from wood and
charcoal, contributing to increased
deforestation. Due to the ineffi ciency
of the commonly used energy
technologies such as traditional
cook stoves and kerosene lamps,
the poor pay higher unit costs for
energy than more affl uent people.
On average, rural families spend
about 10 percent of their income on
fuel and electricity.

Copyright © 2009

The International Bank for
Reconstruction and Development /
The World Bank

1818 H Street, N.W., Washington,
D.C. 20433, United States of America
www.worldbank.org

All rights reserved

First Printing: December 2009

This material maybe copied,
translated and disseminated
(as long as no profi t is derived there from)

Task Team Leaders:
Jie Tang and Rogério Carneiro de Miranda

Project Coordinators:
Jason Steele and Rogier van Mansvelt

Writing and photography:
Michael Wild

Designed by: Graphic Roots

Acknowledgements: The production
team wishes to thank all those partners
visited, and in particular to thank Iwan
Boskoro, Bun Veasna, Ayako Hiwasa,
Penghorn Chheang, Clive Hughes, Jan Lam,
H.E. Tun Lean, Rogerio Miranda, Phil Psilos,
(the late) Mickey Sampson, Yin Sombo, Nyra
Wallace, and all others who contributed to
this publication.

The fi ndings, interpretations, and conclusions
expressed in this paper are entirely those
of the author(s) and should not be attributed
in any manner to the World Bank, or its
affi liated organizations, or to members of its
Board of Executive Directors of the countries
they represent.

The World Bank does not guarantee the
accuracy of the data included in this
publication and accepts no responsibility
whatsoever for any consequence of their use. Many of the 13,000 villages in Cambodia have battery charging stations powered by diesel

generators, and more than half of rural households have batteries charged about 5 times a
month at a cost of $2.5 per month.

Overview

The poor also spend about three to
four hours a day on energy-related
activities such as gathering fuel
wood, boiling water, and cooking.
The use of more energy-effi cient and
renewable energy technologies
could signifi cantly reduce the large
share of household expenses
currently required for cooking and
lighting, allowing poorer people
to save more money for food,
education, and health services.

Inadequate access to energy
services has entrenched poverty,
slowed improvements in health and
education, and contributed to
environmental degradation and
socio-economic inequalities.

If we want to reduce rural poverty,
improving access to clean and
aff ordable energy services is a
prerequisite for achieving economic,
social, and environmental benefi ts,
and for meeting development goals.
Also, renewable and energy- effi cient
technologies signifi cantly reduce
greenhouse gas emissions, playing
an important role in the global fi ght
against climate change.

In the remote rural areas where
many Cambodian’s live, extending

the electricity grid is not cost
eff ective, but these rural households
can still benefi t greatly from small-
scale off -grid solutions. Simple,
small, and cost-effective cleaner
energy technologies can make a big
diff erence in the lives of the poor –
especially the women and children,
Meeting the energy needs of poorer
communities requires focusing on
the needs of the end-users. This
requires providing energy services
that are useful, appropriate, and
aff ordable.

Bottom-up consultations identify
and deliver the kinds of energy
services needed to meet local
demand and evaluate results.
Project outcomes are more likely
to be sustainable if the intended
benefi ciaries are consulted directly
and participate in management.

In addition, sustainable business
models that include creative
payment schemes for households
will help make these technologies
aff ordable even for the poorest
people.

With support from the public and
private sector, including technical
assistance from the World Bank

Energy Sector Management Assistance
Program (ESMAP), the Asia Sustainable
and Alternative Energy Program
(ASTAE) and the active involvement
of NGOs, small and medium-sized
enterprises are working to develop
creative business models and
payment schemes so that poorer
households can access these energy
effi cient and renewable technologies
and improve their livelihoods.

This booklet provides an overview
of four improved energy technologies
piloted in rural Cambodia so that
policy makers can get a better
understanding of their benefi ts and
the positive impacts they make on
the livelihoods of the rural poor.

3

Rural families consume approximately 5kg of
fi rewood per day – in total about 5 million tons
per year is used for cooking.

4

Effi cient Cook Stoves

More than 90 percent of total household energy used in rural Cambodia comes from wood
and charcoal, which will continue to be the primary energy source for many more years,

especially for poorer people. Faced with this reality, it is clear that simple and aff ordable solutions
to the problems associated with burning wood and charcoal should be addressed. One obvious
solution is the production and wide dissemination of more effi cient stoves, which can cut fuel
consumption in half.

Efficient cook stoves have been
successfully introduced to about
40 percent of the urban population.
However, in rural areas most
households are still using the
traditional “three stone stove”, even
though new, energy-effi cient stoves
can save up to 60 percent on fuel.
Although more energy-effi cient
stoves cost only one or two dollars
more than traditional ones, the
poorest households still cannot
aff ord them without a subsidy or
installment payment scheme.

There are two models of improved
cook stoves: the Neang Kongrey
stove and the New Lao stove. The
Neang Kongrey is a simple ceramic
cook stove that sells for about $1.25
and lasts for 1-2 years. The New Lao
Stove has metal cladding and
insulation that adds at least two
years to the stove’s lifetime and
increases its cost to about $4.

The new, improved cook stoves are
based on traditional stove models,
but both are more effi cient due to
three main improvements in
design: 1) the space between the pot
and the pot-rest is reduced, 2) the
grate has smaller holes, and 3) the
combustion chamber is smaller.
The eff ect is better combustion with
less heat loss, a more complete
burning of wood, and also less
smoke.

In Kampong Speu alone, over three thousand families make their income from selling wood, and fi ve thousand families from charcoal production.

New Lao Stove Neang Kongrey Stove

5

The effi ciencies of the NKS and NLS
are similar, at about 30%. They use
approximately 21% less fuel wood
than a Traditional Lao Stove and 64%
less than a “three stone stove”.

Because of the signifi cant savings on
charcoal and wood, payback time
is about one month for the Neang
Kongrey Stove and three months for
the New Lao Stove.

Both stoves are very popular with
users because they signifi cantly cut
cooking fuel consumption. For those
who collect and chop their own
wood, using less fuel saves them
considerable time. Women and
children also benefi t from the
reduced smoke that often causes
respiratory diseases. Users also
appreciate the new stoves because
they hold the heat well and do not
require too much attention, so that
cooks can do other things after put-
ting a pot on the stove. Users also say
they save time because food cooks
faster. The choice of stove depends
on family needs, size of their pots
(as the stoves come in diff erent sizes),
portability, and how much the family
can aff ord to pay.

More effi cient cook stoves provide
global environmental benefi ts by
reducing greenhouse gas emissions
from the combustion of biomass.
These emission reductions,

approximately 0.3 to 0.5 tons of
carbon dioxide per stove per year,
can generate a signifi cant amount
of carbon credits, providing the
sustainable fi nancing necessary to
implement a self-sustaining national
cook stove program, as well as
fi nancing the sustainable production
of suffi cient fi rewood through
community woodlots and effi cient
charcoal production.

To improve quality, durability, and
increase production capacity
(the problems found during a pilot
dissemination of 8,000 stoves),
the World Bank-ASTAE Program
provided GERES-Cambodia with
the technical assistance required to
develop a model production
facility for Neang Kongrey stoves.

 This facility mixes clay mechanically
and provides improved molding
techniques, and kiln fi ring. In
addition to producing more and
better quality stoves, as compared
to traditional production methods,
this enterprise also pays fair wages to
stove producers, most of whom
are women. Due to the improved
effi ciency of production, the
facility keeps costs low so that poorer
people can aff ord to buy the stoves.

The Model Production Facility
considered the needs of the
women producers – and they
now have the option of forming
and molding the stoves at home,
with the clay mixed in the facility
and stoves fi red in the facility’s
kiln. This enables them to take
care of the children, house, and
animals while earning money
working on the stoves.

The Model Production Facility is
located in Banh Chhkoul village,
Kampong Chhnang Province,
Cambodia’s center for stove and
pottery production and
distribution.

The village’s 60 ox carts, 15
motorized carts (remorks), and
8 small trucks transport pottery
and all kinds of traditional, as well
as the more effi cient stoves, to
major towns and district markets
in provinces around the Tonlé Sap
and in the Mekong River delta.

The Model Production Facility
gives a promising future to
the village whose traditional,
ineffi cient stoves were losing
their market share.

Ox carts are the traditional means of distributing cook stoves throughout the country – a trip
often takes 2 to 3 weeks.

6

with biogas for cooking, women and
children spend less time collecting
cooking fuel which allows women to
be more productive, and children the
time to attend school. Through time
saved in fi rewood collection, chopping,
and starting fi res, the biodigester
reduces the workload of women and
children by approximately 2-3 hours
per day.

Changing from fuel wood to biogas
for cooking reduces smoke and
indoor air pollution. Indoor air quality

Biodigesters

“I used to collect fuelwood and now I don’t have
to with a biodigester, I am able to save several
hours a day and the cooking is much easier
and cleaner.”

“ I used to pay a lot each month for LPG
gas and often had to cook with fi rewood or
charcoal that made my pans very dirty. Now
I have biogas and I can use my LPG stove with
the biogas. The cooking quality of the gases
is the same, but now the gas comes from the
waste of the cows and is free ”.

Biodigesters can eliminate the need for fuel wood, and
signifi cantly reduce the expense of kerosene for lighting.

reduce greenhouse gas emissions,
improve sanitation in and around the
house, and make home study and
income generation activities possible
beyond daylight hours. Each
biodigester can reduce CO2 emissions
by about 6 tons per year.

The smokeless and very clean kitchen
is especially valued by women, and
the slurry is highly valued as a natural
fertilizer by men. Both appreciate
the overall benefi ts to the family that
come from saving fuel wood and
having a more hygienic environment
around the house, and in the pig sty
and cattle pen.

Biodigesters empower women and
signifi cantly reduce their workloads.
By replacing the use of fi rewood

The benefi ts of biodigesters are highly
appreciated by both women
and men. They improve the living
conditions of the entire family
and contribute to their farm’s
productivity.

Anaerobic biodigesters, fed with
animal dung and other organic
waste, produce methane gas which is
used for both cooking and lighting.
Rural families with four or fi ve cows
or about 10 pigs have suffi cient dung
to produce enough gas to cook three
meals a day for a family of six, and
also suffi cient gas for an entire
evening of lighting.

Biodigesters help to reduce
deforestation, eliminate harmful
indoor smoke from wood fi res,

7

is a major public health concern,
as it is shown to cause and/or
exacerbate a wide array of health
problems: asthma, low birth weight
and still birth, early infant death,
chronic obstructive lung disease,
blindness, tuberculosis, heart disease,
and others. This is more pronounced
among women and children in the
rural areas of developing countries,
as they tend to spend more time
indoors cooking with primitive
stoves. Other major health hazards
related to wood burning are fi res in
kitchens, poor ergonomics of cook
stoves, and severe backache due to
carrying heavy loads of wood. Again,
mostly women are aff ected.

Improved local environments and
health conditions are also expected
for those households that choose to
connect their latrine to the biodigesters.
This type of connection will result
in better disposal of human waste,
and is expected to improve health
conditions by improving drinking
water quality, particularly in areas
that fl ood.

Compared to cooking with fi rewood,
biogas cooking is so easy that
families are now making more dishes
during the day, such as frying eggs,
and use it for heating water for hot
showers. The ability to turn on the
gas tap and quickly cook a number
of dishes should improve nutrition.
By comparing the kitchens using
fi rewood with those using biogas
one can see the incredible
improvements the biodigester can
make to living standards, especially
for women and children.

The National Biodigester Program
(NBP), hosted by the Ministry of
Agriculture, Fisheries and Forestry,
with technical assistance from SNV-
Cambodia, is developing a commercial
market-oriented biodigester sector.
The World Bank-ASTAE Program also
provided technical assistance to
the NBP to support the training of
local companies to provide sales,
installations, warranties, and the
supply of spare parts. “I used to have very irregular work as my boss only called when we needed to build a biodigester.

Now my boss started a company and we can fi nd clients ourselves and can build many more
biodigesters than before.”

8

Ceramic Water Filters

Ceramic water fi lters not only improve sanitation and the safety of drinking water, but also save
time and reduce the fuel consumed in boiling drinking water.

Rural families get their drinking
water from rivers, lakes, ponds,
and deep drilled wells. Before
drinking, most families boil
the water, but they often drink
the water directly from the
source, resulting in many cases
of diarrhea and other intestinal
diseases.

Water from open wells, rivers
and lakes can be fi ltered with
ceramic water fi lters to produce
a much safer drinking water.
International studies show that
the ceramic water fi lters, on
average, eliminate 95 percent
of all bacteria and viruses, and
reduce diarrheal diseases by 46
percent in rural areas.

9

In parts of Cambodia, especially
in Kandal Province, many deep
water wells are polluted with
dangerous levels of arsenic. While
the ceramic fi lter cannot remove
arsenic and other chemical
contamination, surface water can
be used instead in these aff ected
areas.

Resource Development
International – Cambodia (RDI)
has been making ceramic water
fi lters in Cambodia since 2003
and has distributed over
75,000 units in Cambodia
and internationally.

The ceramic water fi lter is
produced from clay mixed with
powdered rice husks, kiln fi red,
and then impregnated with a
silver nitrate solution that kills
bacteria. The cost of the fi lter
is $10, and the payback time is
about 3 months for people who
buy wood to boil water. Each
fi lter can reduce carbon dioxide
emissions by 0.5 tons per year
by eliminating the combustion of
fuel wood for boiling water.
The fi lter can last for at least two
years if regularly cleaned and
properly used.

The water fi lter is appreciated not
only for reducing the burden
of collecting fuel wood, or the cost
of paying for it, and the time
spent boiling water, but also
because the fi lter saves on the
medical expenses of treating
water-born intestinal diseases.
The fi lter users and neighbors
who drink their water say that
“the fi ltered water is delicious,
and it encourages us to drink
more water, which is important
for good health.”

10

LED Lanterns

An LED lantern with a photovoltaic charger is a sustainable solution for rural lighting needs

In rural areas, about 80 percent of
households use a kerosene lamp for
lighting. For many of the poor, this is
their only lighting source, but even
the middle class and more affl uent
households use kerosene because
local grids do not provide electricity
24 hours a day, and fl orescent
lighting powered by rechargeable
car batteries is more expensive.

LED lights consume much less energy
than incandescent bulbs, which
makes the lantern more efficient.
The LED lantern, promoted by
the NGO, Resource Development
International-Cambodia (RDI), has
several functions: a bright fl ashlight
with a high and a low beam, and 10
LED lights on the side that can be
used for evening activities such as
eating dinner and study. The strong
side light can last for about 12 hours
on a fully charged battery, and the
fl ash light at low beam lasts for
about 25 hours.

The battery can be charged from
the grid, from a 12-volt battery by
using an adapter, or by using a small
photovoltaic solar panel. The lantern
has a 4-volt battery with 5.5 ampere
capacity and sells for about $15. The

solar panel is 2.5 watt / 6.6 volt, with
an expected lifetime of more than
10 years. The cost for the solar panel
is $18. The payback time is expected
to be one year (for families replacing
their kerosene lamp with both the
LED lantern and solar panel).

Villagers value the LED lantern for
a variety of reasons. The strong
headlight is useful for guarding their
livestock in the forest or around
their houses. Many villagers have
had their livestock stolen, and greatly
appreciate the powerful high beam
that discourages thieves. The high
beam is also used for catching frogs
and fi sh after dark, which reduces
daily food expenses.

The sidelight is used for preparing
and eating dinner, children’s study,
getting ready for bed, and for income
generation activities after daylight
hours. The fl ashlight is convenient
for visiting neighbors after dark and
sudden needs such as a baby crying
or checking on sounds from outside.
The portability of the lantern is also
appreciated because it can be moved
around the house and up and down
the stairs much more easily than a
fl orescent light attached to a battery.

11

If the lantern is to benefi t poorer
households by replacing kerosene
lamps as the primary house lighting,
the retailing price has to be made

aff ordable through rent-to-own
arrangements. Households which
use kerosene from sunset to
bedtime spend an average of $2 to

$4 per month. Therefore, two or three
dollars per month, for rent-to-own
installments, is considered aff ordable
by poorer households.

To make the water fi lters and lanterns available in rural villages, RDI sponsored business training and selected
25 interested villagers to become retailers.

They followed a three-week training course during which they gained basic accounting and entrepreneurial
skills, including promotion and fi nding potential customers. These entrepreneurs designed several payment
schemes including an option for rent-to-own in order to make the technologies available to the poor.

From their experience they found that poor households are able to pay a daily payment, for either the lantern
or fi lter, equal to what they currently spend on kerosene for lighting or wood for boiling water.

