

THE ONIL COOKER

BY **HELPS** INTERNATIONAL

Guatemalan Statistics:

- Average family size:2 adults and 6 children
- They spend \$25.00 per month in firewood to cook with an open fire
- They walk 2 to 5 kilometers to get wood every 3 days.
- They use 30 pieces of wood every day with an open fire

Guatemalan black beans : take 4 hours to cook

without a pressure cooker

Lab and field tests:

HELPS Performance graph

ONIL Cooker performance graph by Aprovecho Research Center

HELPS Haybox Performance with 5 Liters Water

Suggested times with ONIL Cooker

Meal :	Normal time to Cook :	Boiling on the Stove wood :	Time in the ONIL Cooker:	Time Saved:	Fuel and Time Saved:
Frijol	4 Hrs.	1:30 Hrs.	3 Hrs.	2:30 Hrs	63%
Nixtamal	1 Hrs.	0:30 Hrs.	1 Hrs.	0:30 Hrs	50%
White Rice	0:25Hrs.	0:05 Hrs.	0:20 Hrs.	0:20 Hrs.	80%
Pasta	0:25 Hrs.	0:05 Hrs.	0:20 Hrs.	0:20 Hrs.	80%
Chicken soup	0:45 Hrs.	0:20 Hrs.	0:35 Hrs.	0:25 Hrs.	55%
Meat stew PULIQUE.	2:00 Hrs.	1:10 Hrs.	0:50 Hrs.	0:50 Hrs.	45%
Vegetable soup	0:35 Hrs.	0:10 Hrs.	0:30 Hrs.	0:25 Hrs.	70%
			7		
				Average	63%

HELPS Onil Stove Savings Using the Haybox

Time To Boil 5L o Time to Simmer 5 Time to Cook 5L	L of Water	min28 min45 min73	Time Saved	62%
Fuel Used to Boil		g/L117		
Fuel Used to Simmer for 45min Fuel Used to Cook 1L of Food		g/L160 g/L277	Fuel Saved	58%
CO Released	To Boil	g/L2.0		
	To Simmer To Cook	g/L4.3 g/L6.3	CO Saved	68%
PM Released	To Boil	mg/L112		
	To Simmer To Cook	mg/L157 ma/L269	PM Saved	58%
			ourou	0070

Chart by Aprovecho Research Center

Technical aspect:

- Material : 100 % Recycled Polyethylene.
 - Low thermal mass
 - Easy to clean
 - Readily available
 - Low cost

Insulation: Shredded Styrofoam beads.

- 4 cm on sides, 15 cm on bottom and 10 cm above
- Total Styrofoam used 341 grams (.75 lbs)
- Low thermal mass
- Readily available
- Plastic Welding :
 - High density polyethylene rod and industrial hot melt glue.
- Total weight : 8.25 pounds
- Vapor Barrier: 7 cm overlap on the lid
- Inside dimensions : 33.5 cm diameter x 27 cm high
- 12 lt. Aluminum pot included
- Easy and efficient manufacturing

Ready for shipping

ONIL

ONIL

ONIL

ONIL

HINNIH WH

ONIL

User testimonies :

• "I leave my frijoles all night in the Onil cooker and they are cooked like I like them in the morning." Doña Ana, Santa Avelina Quiche • "I don't know if this ONIL cooker is working, I can't feel it getting hot on the outside like the one I had before" Doña Susana, Santa Avelina Quiche. • "I used to get up during the night to prepare oatmeal for my baby; with the Onil cooker, I can keep oatmeal hot to use during the night" Doña Rosa, Santo Domingo Xenacoj.

Total sales price:
Q175.00 (\$23.00)

HELPS offers financing:
4 X Q45.00 = Q180.00

Methodology:

Community demonstrations with hands on cooking

Results:

- Women understand the benefits
- Creative thought process
- Interest in buying through financing

- Micro-credit organizations
 - Willing to fund RHC and stoves
 - Have available funding
 - Looking for good projects
- Giving payment options
 - Women are more willing to pay full price
 - Can choose to buy higher priced products
 - 1. Better quality
 - 2. Longer lasting
 - 3. Solve the problem

They already purchase this way

- Enameled pots
- TV's
- Furniture
- What <u>they</u> think is useful and beneficial

Economics

Wood used per month: Wood cost per month: Wood savings: Wood savings: ■ \$ savings: Cost of ONIL Cooker: Months savings to pay:

1.2 mts.3 \$25.00 58% (Aprovecho) .70 mts.3 \$14.50 \$23.00 1.6 mo.

The macro results of this process

- Increased self-esteem..."I can improve my families living conditions"
- Understanding of real economics
- Creates sustainable communities and therefore countries
- Reduces or eliminates the dependency of total or partial subsidies
- Increases the "bang-for-the-buck"
 - If subsidy \$'s are used for micro finance, it can help 4 times the amount of families, even at no interest.

Most importantly.....

It gives them the choice!!