

Sustainable Utilization of Natural Resources for Improved Food Security (SUN-Program)

Job Creation Through Stove Promotion: Ethiopia (GTZ)

December, 2008

MINISTRY OF AGRICULTURE
AND RURAL DEVELOPMENT

gtz

The Intervention

Objectives

- **Promote energy efficiency** at all levels (especially the efficient use of biomass resources at the **households**)
- **Promote** the developments of **Renewable Energy (RE)**, to promote rational use of natural resources, poverty reduction and food security
- **Enhance the capacity of the different development partners** to integrate into their programs and execute **energy development measures**

Overall Goal

- **Contribute** to the **protection** and **sustainable utilization** of the natural resources

MINISTRY OF AGRICULTURE
AND RURAL DEVELOPMENT

gtz

Core Strategies

Commercial dissemination through the **private sector** and **decentralised production**

Introduction of a finished product through the market

With proper “marketing mix”:-Product, Price, Promotion & Place there is a better chance for long term sustainability and quality standards to be maintained

Rather take money from the poor than their dignity

Building the **capacities** of both the **public** and **private** sectors for **commercial intervention**

MINISTRY OF AGRICULTURE
AND RURAL DEVELOPMENT

gtz

MINISTRY OF AGRICULTURE
AND RURAL DEVELOPMENT

gtz

Promotion: Promotion of Stove Production

Establishing a network of stove production

The principles:

- Selection of stove producers:
 - Involve all concerned stakeholder for synergy
 - Focus on bringing the stove to the market
 - Main focus should be on individuals who can bring the stove to the market in a sustainable manner
 - Avoid “agenda hijacking” by taking the leadership: different stakeholders have different priorities
- Technical Training (selected stove producers and stakeholders' technical staff)
 - Fosters mutual understanding and trust
 - The **private** and **public** sectors can work as **partners**

MINISTRY OF AGRICULTURE
AND RURAL DEVELOPMENT

gtz

Promotion: Promotion of Stove Production

The Producers Selection Criteria

Education and training (20%)

Interest and compatibility (25%)

Input (30%)

Personality factors (25%)

MINISTRY OF AGRICULTURE
AND RURAL DEVELOPMENT

gtz

Promotion: Promotion of Stove Production

Technical Training

Theoretical (2 days)

- Facts and figures about energy, the natural resources and the environment in Ethiopia
- Introduction to the theory of combustion, stove design and stove dimensioning
- HIV AIDS : the “window of hope” age group and the family

Practical (2 days)

- Production, installation and usage of the mirt stove

MINISTRY OF AGRICULTURE
AND RURAL DEVELOPMENT

gtz

Promotion: Promotion of Stove Production

Business Management Training

Training on

- business management
- product pricing
- book-keeping
- marketing (CEFE /SIYB) for producers

MINISTRY OF AGRICULTURE
AND RURAL DEVELOPMENT

gtz

Promotion: Promotion of Stove Production

Assistance

Establishing a network of stove production

Construction of sheds →

Provision of tools and moulds →

Provision of start up raw materials →

MINISTRY OF AGRICULTURE
AND RURAL DEVELOPMENT

gtz

Promotion: Promotion of Stove Production

Follow-up

- Follow-up during pilot production
- Monitoring of production and sales figures
- Facilitation of micro-credits for producers

MINISTRY OF AGRICULTURE
AND RURAL DEVELOPMENT

gtz

Quantitative Results/Outcomes

Stove Business Coverage and Sales (Oct. 2008)

No. of operational woredas/districts		212
No. of operational towns		270
Production facilities established	Full assistance	384
	Partial assistance	40
No. of Active Producers	Male	244
	Female	132
Rate of Quitting the Business (%)	Male	12
	Female	10
Number of stoves produced (reported)		267,801
Number of stoves sold (reported)		219,895

MINISTRY OF AGRICULTURE
AND RURAL DEVELOPMENT

gtz

Quantitative Results/Outcomes

Stove Business Coverage and Sales (Oct. 2008)

MINISTRY OF AGRICULTURE
AND RURAL DEVELOPMENT

gtz

Stove Producers Scenario

Income, Employment and Skills

Out of the surveyed sample of producers

- 65% were unemployed
- Those who were employed had been highly insecure with meagre income
- Majority confirmed that they did not possess any technical or business skills
- The skill transfer through tailored trainings provided as well as the experience gained as a result of running mirt stove business enable them to obtain useful skills
- In the 376 active production unit it is possible to:
 - involve a work force of more than 1700 people (43% are women)
 - assist more than 2300 people (50% are below 18 years old)

Livelihood Impacts of Mirt Business on Producers

Conditions	%
Business management skills	97
Monthly cash income	88
Ability to afford clothing expenses	82
Ability to meet food expenses	79
Social Acceptance	76
Ability to meet educational expenses	76

Conditions	%
Ability to meet health care expenses	74
Ability to support extended family	68
Access to financial	62
Housing	38
Urban land acquisition	35
Domestic animals	32

MINISTRY OF AGRICULTURE
AND RURAL DEVELOPMENT

gtz

Via promoting improved stove through private sector development one can contribute to address the poverty reduction by creating job opportunities.

**For bigger impact we still need
to go a long way!**

A photograph of a sunset over a body of water. The sun is low on the horizon, creating a bright, shimmering reflection on the water's surface. The sky is filled with soft, golden light and scattered clouds. The text "Thank You for Your Attention" is centered over the image in a black, sans-serif font.

**Thank You
for Your Attention**