

Lenz, Luciane; Montenbruck, Laura; Sievert, Maximiliane

Working Paper

Accidents caused by kerosene lamps: New evidence from African household data

Ruhr Economic Papers, No. 679

Provided in Cooperation with:

RWI – Leibniz-Institut für Wirtschaftsforschung, Essen

Suggested Citation: Lenz, Luciane; Montenbruck, Laura; Sievert, Maximiliane (2017) : Accidents caused by kerosene lamps: New evidence from African household data, Ruhr Economic Papers, No. 679, ISBN 978-3-86788-787-8, RWI - Leibniz-Institut für Wirtschaftsforschung, Essen, <https://doi.org/10.4419/86788787>

This Version is available at:

<https://hdl.handle.net/10419/155770>

Standard-Nutzungsbedingungen:

Die Dokumente auf EconStor dürfen zu eigenen wissenschaftlichen Zwecken und zum Privatgebrauch gespeichert und kopiert werden.

Sie dürfen die Dokumente nicht für öffentliche oder kommerzielle Zwecke vervielfältigen, öffentlich ausstellen, öffentlich zugänglich machen, vertreiben oder anderweitig nutzen.

Sofern die Verfasser die Dokumente unter Open-Content-Lizenzen (insbesondere CC-Lizenzen) zur Verfügung gestellt haben sollten, gelten abweichend von diesen Nutzungsbedingungen die in der dort genannten Lizenz gewährten Nutzungsrechte.

Terms of use:

Documents in EconStor may be saved and copied for your personal and scholarly purposes.

You are not to copy documents for public or commercial purposes, to exhibit the documents publicly, to make them publicly available on the internet, or to distribute or otherwise use the documents in public.

If the documents have been made available under an Open Content Licence (especially Creative Commons Licences), you may exercise further usage rights as specified in the indicated licence.

RUHR

ECONOMIC PAPERS

Luciane Lenz
Laura Montenbruck
Maximiliane Sievert

Accidents Caused by Kerosene Lamps – New Evidence from African Household Data

Imprint

Ruhr Economic Papers

Published by

Ruhr-Universität Bochum (RUB), Department of Economics
Universitätsstr. 150, 44801 Bochum, Germany

Technische Universität Dortmund, Department of Economic and Social Sciences
Vogelpothsweg 87, 44227 Dortmund, Germany

Universität Duisburg-Essen, Department of Economics
Universitätsstr. 12, 45117 Essen, Germany

RWI Leibniz-Institut für Wirtschaftsforschung
Hohenzollernstr. 1-3, 45128 Essen, Germany

Editors

Prof. Dr. Thomas K. Bauer
RUB, Department of Economics, Empirical Economics
Phone: +49 (0) 234/3 22 83 41, e-mail: thomas.bauer@rub.de

Prof. Dr. Wolfgang Leininger
Technische Universität Dortmund, Department of Economic and Social Sciences
Economics – Microeconomics
Phone: +49 (0) 231/7 55-3297, e-mail: W.Leininger@tu-dortmund.de

Prof. Dr. Volker Clausen
University of Duisburg-Essen, Department of Economics
International Economics
Phone: +49 (0) 201/1 83-3655, e-mail: vclausen@vwl.uni-due.de

Prof. Dr. Roland Döhrn, Prof. Dr. Manuel Frondel, Prof. Dr. Jochen Kluge
RWI, Phone: +49 (0) 201/81 49-213, e-mail: presse@rwi-essen.de

Editorial Office

Sabine Weiler
RWI, Phone: +49 (0) 201/81 49-213, e-mail: sabine.weiler@rwi-essen.de

Ruhr Economic Papers #679

Responsible Editor: Manuel Frondel

All rights reserved. Bochum, Dortmund, Duisburg, Essen, Germany, 2017

ISSN 1864-4872 (online) – ISBN 978-3-86788-787-8

The working papers published in the Series constitute work in progress circulated to stimulate discussion and critical comments. Views expressed represent exclusively the authors' own opinions and do not necessarily reflect those of the editors.

Ruhr Economic Papers #679

Luciane Lenz, Laura Montenbruck, and Maximiliane Sievert

**Accidents Caused by Kerosene
Lamps – New Evidence from African
Household Data**

Bibliografische Informationen der Deutschen Nationalbibliothek

Die Deutsche Bibliothek verzeichnet diese Publikation in der deutschen Nationalbibliografie; detaillierte bibliografische Daten sind im Internet über:
<http://dnb.d-nb.de> abrufbar.

Das RWI wird vom Bund und vom Land Nordrhein-Westfalen gefördert.

<http://dx.doi.org/10.4419/86788787>

ISSN 1864-4872 (online)

ISBN 978-3-86788-787-8

Luciane Lenz, Laura Montenbruck, and Maximiliane Sievert¹

Accidents Caused by Kerosene Lamps – New Evidence from African Household Data

Abstract

The use of kerosene for lighting, cooking, and heating in developing countries is often considered a major health threat as it can cause accidents like thermal injuries, poisonings, fires or explosions. A number of hospital surveys emphasize this threat but evidence from household data is extremely scarce and mostly outdated. The present paper is one of the first to investigate the link between kerosene-based lighting and accidents at the household level. We use survey data from 3,326 non-electrified households in Burkina Faso, Rwanda, Senegal, and Zambia and observe very heterogeneous kerosene lamp usage rates. In some regions, accidents with kerosene lamps occur in a substantial share of the population, but the absolute incidence is rather low.

JEL Classification: I15, K32, O13

Keywords: Burns; thermal injury; kerosene lamp; traditional lighting; Sub-Sahara Africa

February 2017

¹ All RWI. – We thank Gunther Bensch, Jörg Peters and Jörg Langbein for their valuable support. This work was supported by a special grant (Sonderatbestand) from the German Federal Ministry for Economic Affairs and Energy and the Ministry of Innovation, Science, and Research of the State of North Rhine-Westphalia. The data underlying this research was collected for impact evaluations commissioned by the Policy and Evaluation Department of the Ministry of Foreign Affairs of the Netherlands (IOB), the Netherlands' Enterprise Agency (RVO), the Netherlands' Development Bank (FMO), and Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ). We are thankful for their support. – All correspondence to: Maximiliane Sievert, RWI, Hohenzollernstr. 1/3, 45128 Essen, Germany, e-mail: maximiliane.sievert@rwi-essen.de

1. Introduction and literature

Globally around 1.2 billion people without electricity access light their homes with kerosene lamps (WHO, 2014). Kerosene is an easily accessible but highly flammable fuel, often accused of causing poisonings, fires, explosions, and in particular thermal injuries, or so-called burns (see for example *The Economist*, 2015). The source of accidents are malfunctioning appliances, fuel adulteration, poisoning through accidental ingestion, in particular by children, or generally improper appliance use, such as unstable placement of lamps.

The World Health Organization (WHO, 2011, 2016) argues that “the use of kerosene (paraffin) stoves and lanterns [...] are major risk factors for burn injuries” and that “millions of people suffer burns from using kerosene lamps every year”. At the same time, the WHO raises concerns, stating that “evidence that household kerosene use presents a substantial safety risk [is of] moderate quality”.

Studies to substantiate these risks rely mostly on data from hospitals and health centers. Studies looking at burns find that kerosene related accidents account for a considerable share of thermal injury admissions (Ghaffar et al. 2008, Shanmugakrishnan et al. 2008, Liu et al., 1998, Dongo et al. 2007 and Laloë 2002).¹ Other surveys of health facilities stress a risk of kerosene ingestion (for example Malangu and Ogunbanjo 2009).² These results suggest substantial health costs to households and society from accidents related to kerosene use. However, the few studies available that rely on household data provide less alarming results, reporting burn incidences within one year among 2.6 percent of households surveyed in Bangladesh (Mashreky et al. 2009) and 4.2 percent in South-Africa (Matzopoulos et al. 2006). To our best knowledge, there are no additional surveys on the risk of kerosene

¹ Please see Table A1 in the annex for a comprehensive literature review of thermal injuries from kerosene use. Also see Mills (2012, 2016) for literature overviews on the health and safety impacts of fuel-based lighting.

² See Table A2 in the annex for an overview of studies on kerosene ingestion, limited to studies that started after 1995.

ingestion or explosions based on household data.³

This paper provides a descriptive analysis of cross-country kerosene usage for lighting and the number of accidents it provokes using data from 3,326 rural households in Burkina Faso, Rwanda, Senegal, and Zambia.

2 Data and methods

Our analysis relies on household data from Burkina Faso, Senegal, Rwanda and Zambia, that was collected between 2010 and 2014. The data stems from comprehensive evaluation studies of rural electrification interventions that provide detailed information on households' energy consumption and socio-economic characteristics.⁴ None of the surveyed households had access to electricity or other modern lighting sources, such as grid connection, solar home systems, or car batteries. Hence, we observe households that depend on traditional energy – including kerosene - as their main source. A total of 3,326 households has been representatively sampled from two to 50 villages per country.⁵

Our main outcome variable is based on the survey question “How many accidents caused by the fire of kerosene lamps occurred in the last 12 (6) months?”⁶ Hence, the data we use is self-reported and the survey question captures different types of fire-related accidents, potentially involving thermal injuries or property damages.⁷ For an illustration of kerosene lamps typically used in the areas, see Figure 1.

³ Note that there is some evidence on the effect of kerosene-based cooking or heating on thermal injuries and ingestion. It is not covered by our literature overview, as we cannot provide evidence on accidents from kerosene-based cooking or heating here. Nevertheless, very few households in our sample actually cook with kerosene: rates range between zero percent in Senegal and 2.1 percent in Burkina Faso. No data is available for Zambia. Heating is generally not practiced.

⁴ Corresponding more comprehensive analyses of the data sets have been published as shown in Annex Table A3.

⁵ Key features of all surveys are summarized in the annex Table A3 and A4.

⁶ Only in Senegal people gave their retrospective answers for a 6 months period. To harmonize answers across the studies, we multiply the number of burns per household in Senegal by two.

⁷ Note that the survey question does not capture cases of kerosene ingestions.

Figure 1: Lighting devices based on kerosene

Source: Own illustration

3. Results

We observe very heterogeneous ownership rates of kerosene lamps across countries (see Table 1). Kerosene lamps are most common in Rwanda, where almost two thirds of the surveyed households possess a hurricane or a tin lamp. The majority of Senegalese households, by contrast, have abandoned kerosene lamps and use battery driven LED lamps instead (not shown).

Table 1: Kerosene lamp possession, number of lamps per household (conditional on lamp ownership), and daily lighting hours per lamp, by country

Country	N	Share of households with lamp	Mean number of lamps	Mean daily lighting hours
Burkina Faso	799	0.31	2.24	5.60
Rwanda	1,744	0.64	1.31	2.94
Senegal	687	0.05	2.41	4.39
Zambia	96	0.19	1.33	2.69

Note: For details on data source see Annex Table A3.

Among households that possess kerosene lamps, the absolute number of lamps is highest in Burkina Faso and Senegal. This is mainly due to the bigger household size in these countries. Taking into account household size, the number of lamps per household member is more homogenous across countries, ranging between 0.22 and

0.34 (not shown).⁸ The lamps are few in absolute numbers but used substantially, as reflected in their daily lighting hours.

The share of kerosene lamp using households that experienced accidents within the last 12 months ranges between zero percent in Zambia and ten percent in Rwanda (see Table 2). However, the absolute number of accidents per households is rather low in all countries, peaking at seven accidents in one household within 12 months (not shown).⁹ To further illustrate this: among 1,744 Rwandan households, 1,116 use kerosene lamps and 103 experienced on average 1.8 accidents in one year. Note that these accident numbers refer to the whole household and include accidents involving young children, often suspected as particularly affected. The magnitude of the problem is substantially lower in Burkina Faso and close to zero in Senegal and Zambia.¹⁰

Table 2: Accident experience and number of accidents (among lamp owners with positive kerosene consumption), and number of accidents conditional on accident, within preceding 12 months, by country

Country	N	Share of households with accident	Mean number of accidents	Conditional mean number of accidents
Burkina Faso	133	0.06	0.05	1.5
Rwanda*	1,062	0.10	0.18	1.8
Senegal	25	0.08	0.07	1.0
Zambia	18	0.00	0.00	-

*Note: *Values for Rwanda exclude one outlier household with 61 accidents within the 12 months preceding the survey. For details on data source see Annex Table A3.*

One might expect the number of accidents to be related to the regularity of using a lamp. Higher usage might create higher risk due to higher exposure, but also less risk due to learning effects from frequent use. These two effects might also cancel each other out. Furthermore, the type of lamp used might affect the number of accidents. Tin lamps, for instance, are often less stable than hurricane lamps. However, we do not observe these correlations in the data.

⁸The average household size is 12.8 in Senegal, 9.3 in Burkina Faso, 5.0 in Rwanda and 3.9 in Zambia.

⁹ Excluding one outlier household in Rwanda that states having experienced 61 accidents over the last 12 months.

¹⁰These numbers are in line with the household surveys by Mashrekya et al. (2009) and Matzopoulos et al. (2006).

4. Conclusion

In spite of scarce empirical household evidence, there is a perception that kerosene lamps pose a major risk to health. Statements as “burns, scalds and house fires caused by tipped-over kerosene lamps and heaters are sadly common” (WHO, 2016) raise debates on how to combat this risk. Schwebel et al. (2009), for instance, emphasize the urgent need for interventions to foster safety knowledge and practices.

We call for considering two arguments, before making investments into paraffin safety interventions. First, hospital surveys that are the basis of most evidence cannot quantify the actual size of the problem given the non-representativeness of a hospital population. Our household data analysis is less alerting. We find that kerosene lamp usage varies strongly, but is still substantial among some rural households. We observe heterogeneous accident rates (between zero and ten percent) among kerosene lamp users, most likely being burns, or fire related property damages. The number of total accidents per year is very low, though. Altogether, most people seem to act with caution or to apply safe practices, potentially resulting from households’ long-standing experiences in handling kerosene and the appliances it still powers.

Second, African households increasingly replace kerosene lamps with LED lamps without external incentive (Bensch et al. 2015). LED lamps are widely available at reasonable prices, providing less harmful and brighter light than traditional lamps. These developments are likely to further reduce the size of the problem over time. Such time trends are even more important to note, as the evidence available comes mostly from the 1980s and 1990s – times since which great changes in fuel and appliance use occurred.

Additional to the household surveys used in this paper, we have conducted a wide range of surveys in the past 10 years on energy access in poor and rural Eastern and Western Africa, including in-depth interviews with public health institutions and household focus group discussions on questions related to fuel and lighting use.¹¹

¹¹ For survey examples see Table A3 in the annex.

While households frequently complain about kerosene's bad smell and scorpion bites due to insufficient lighting, accidents have hardly been mentioned. The qualitative, anecdotal evidence confirms that the problem of kerosene-related injuries and damages might be somewhat smaller than widely believed.

Appendix

Table A1: Impact studies on kerosene burns

Author	Country	Type of study	Study period	Sample Size	Share of kerosene lamp burns to total burns
Mashreky et al. 2009	Bangladesh	Household survey	January - December 2003	171366 households, 819429 individuals (1362 burn injuries)	2.6% (\pm 7% of flame burns)
Jayaraman et al. 1993	India	Medical study	May 1987 - April 1988	1368 burns	9.1%
Singh et al. 1998	India	Medical study	1971 - 1996	729 burn deaths (21 - 40 age group)	3.16%
Kumar et al. 2000	India	Medical study	1989 - 1998	309 burn injuries among children	14.6%
Mukerji et al. 2001	India	Medical study	1993 - 1999	110 burns of children aged 0 to 14 years	10.0% (includes fire, matches, candles, kerosene lamps and other non-specifies reasons)
Ahuja and Bhattacharya 2002	India	Medical study	January 1993 - December 2000	11196 burns	2.5% of the over 16 years olds
Shanmugakrishnan et al. 2008	India	Medical study	100 day period	150 burns	6.8% (out of 103 for which the reason is given/known)
Kanchan et al. 2009	India	Medical study	1994 - 2007	75 fatal unintentional injuries of children aged 10 years and below	9.3%
Ghaffar et al. 2008	India	Medical study	July 2005 - July 2007	403 burn cases	14.2%
Gupta et al. 1996	India	Medical study	February - April 1994	303 burn cases, 118 severe ones	all burns due to contaminated kerosene, 37 out of 118 severe burns were followed by death most common cause of burns and death was kerosene
Soltani et al. 1998	Iran	Medical study	March 1994 - March 1995	1239 burns	
Lari et al. 2000	Iran	Medical study	1995 - 1998	3341 burn patients	10.8% (due to kerosene in general)
Barradas 1995	Mozambique	Medical study	1988 - 1991	7985 burn patients	44.7% of 76 deaths (kerosene or petrol lamp, 1989-1990)
Liu et al. 1998	Nepal	Medical study	3 year period	237 burns	20% (lamps, mostly driven by kerosene)
Oduwole et al. 2003	Nigeria	Medical study	October - November 2001	139 kerosene burns (contaminated kerosene)	96.4%
Dongo et al. 2007	Nigeria	Medical study	January 2002 - December 2006	72 burn admissions	31.9% (lanterns and stoves)
Olaitan et al. 2007	Nigeria	Medical study	2000 - 2004	36 burn injuries	19.4% (lamp and stove explosions)
Asuquo et al. 2008	Nigeria	Medical study	February 2005 - January 2008	59 burns	32.2% (lantern and stove explosions)
Oludiran et al. 2009	Nigeria	Medical study	January 2002 - December 2006	62 burns (children aged 0 - 16 years)	51.6% (lantern/ stove explosions)
Matzopoulos et al. 2006	South Africa	Household survey	April 2002	404 households	2.72% reported paraffin-related fires, 4.21% paraffin-related burns
Laloë 2002	Sri Lanka	Medical study	July 1999 - June 2001	345 burn injuries, 221 unintentional	41.18% of unintentional burns

Author	Country	Type of study	Study period	Sample Size	Share of kerosene lamp burns to total burns
Shepherd and Perez 2008	Sri Lanka	Estimation of yearly values	-	-	40% of the burns in Sri Lanka attributed to kerosene bottle lamps, 150 to 200 deaths per year
Peck et al. 2008	Sri Lanka	Personal communication	1998 - 1999	487 burn patients (12 years and older)	31.0% (unintentional)

Table A2: Impact studies on kerosene ingestion

Author	Country	Type of study	Study period	Sample Size	Share of poisonings among admissions
Malangu (2008a)	Botswana	Medical study	January - June 2005	116 admissions due to poisoning to two hospitals	Poisoning by household chemicals, particularly paraffin, affected mainly children under 12
Clarke (2004)	Ghana	Evaluation at Poisoning Center	2002 - October 2003	22 cases of poisoning reported	accidental ingestion of kerosene (paraffin) among children aged 6 years and below which accounted for 17% of enquiries
Gupta et al. (1998)	India	Medical study	1989, 1991, 1993	185 children admitted due to poisonings	47% of poisonings due to kerosene, 6 deaths
Kohli et al. (2008)	India	Medical study	July 2004 - July 2006	111 children with poisonings	27.9% of poisonings due to kerosene
Majeed et al. (2016)	India	Medical study		205 children	all with kerosene poisoning
Raizada (2012)	India	Medical study	3-year period	584 cases of poisoning	
Shotar (2005)	Jordan	Medical study	January 1996 - December 2001	122 children	all with kerosene poisoning
Lang et al. (2008)	Kenya	Medical study	January 2005 - December 2006	48 children admitted with accidental kerosene poisoning	≥ 62% of all poisoning cases
Chibwana et al. (2001)	Malawi	Medical study	January - December 1998	144 cases of poisoning (children aged 3 months to 14 years)	16.7% due to paraffin
Khadka and Ale (2005)	Nepal	Medical study	April 2001 - March 2003	67 cases of poisoning	kerosene responsible for 13.4% of child poisonings
Belonwu and Adeleke (2008)	Nigeria	Medical study	January 1999 - December 2005		kerosene poisoning constituted 1.2% (55 cases) of all paediatric admissions
Balme et al. (2012)	South Africa	Medical study	2003 - 2008	2872 children with poisoning	paraffin (kerosene) was the commonest agent (n=692, 24%)
Malangu et al. (2005)	South Africa	Medical study	January 2000 - June 2001	145 children	all admitted with paraffin poisoning
Malangu and Ogunbanjo (2009)	South Africa	Medical study	January - June 2005	424 patients with poisonings in eight different hospitals	Household chemicals were the most commonly implicated poisons (45.7%). Among the household chemical agents, paraffin was the most commonly ingested (26.9%)
Reed and Conradie (1997)	South Africa	Medical study		111 children under 5 years	all with kerosene poisoning, constitutes 9.1% of total ward admissions in this age group
Pillai et al. (2004)	Trinidad	Medical study	January 1998 - December 2000	169 cases of poisoning	Kerosene responsible for 19.5%

Author	Country	Type of study	Study period	Sample Size	Share of poisonings among admissions
Malangu (2008b)	Uganda	Medical study	January - June 2005	276 cases of poisoning	household chemicals responsible for 22.1%
Tagwireyi et al. (2006)	Zimbabwe	Medical study	January 1998 - December 1999	327 admissions over eight different hospitals	all due to kerosene ingestion (\pm 11.8% of poisoning admissions)

Table A3: Evaluation Studies and Related Publications

Study	Publications
Burkina Faso YB	Bensch, G., M. Grimm, J. Langbein, and J. Peters (2013), The provision of solar energy to rural households through a fee-for service system. Public Private partnership GDIS-NUON. Implemented by FRES and the local company Yeelen Ba. Final Report on behalf of the Policy and Operations Evaluation Department (IOB) of the Netherlands Ministry of Foreign Affairs.
Rwanda Peripher y 2012	Grimm, M., A. Munyehirwe, J. Peters, M. Sievert (2014) A First Step up the Energy Ladder? Low Cost Solar Kits and Household's Welfare in Rural Rwanda. IZA Discussion Paper Series. IZA DP No. 8594. IZA, Bonn. Available at [http://ftp.iza.org/dp8594.pdf] Grimm, M., J. Peters, M. Sievert (2013), Impacts if Pico-PV Systems usage using a Randomized Controlled Trial and Qualitative Methods. Final Report on behalf of the Policy and Operations Evaluation Department (IOB) of the Netherlands Ministry of Foreign Affairs. Available at [http://www.iob-evaluatie.nl/resources/impacts-pico-pv-systems-usage-using-randomised-controlled-trial-and-qualitative-methods]
Rwanda 2013	Peters, J., M. Sievert, A. Munyehirwe, and L. Lenz. (2014) The provision of grid electricity to households through the Electricity Access Roll-out Programme. Final Report on behalf of the Policy and Operations Evaluation Department (IOB) of the Netherlands Ministry of Foreign Affairs. Available at [http://www.iob-evaluatie.nl/EARP]
Senegal ERSEN	Bensch, G., J. Peters, and M. Sievert (2011), Report on ERSEN Baseline Study. Baseline report on behalf of the German Technical Cooperation (GTZ).
Senegal ENERSA	Baseline data collection for Impact Evaluation of ENERSA S.A. on behalf of the Dutch Development Company, FMO.
Zambia UNIDO	Neelsen, S., J. Peters, and G. Bensch (2011), Renewable Energy Based Electricity Generation for Isolated Mini-Grids, Zambia. Baseline Report on the GEF project on behalf of the United Nations Industrial Development Organization (UNIDO).

Table A4: Studies and surveys used in this paper

Study¹	Year of collection	Sample size	Sample Selection	Location
Burkina Faso	2010	799	40 villages representative for Kéné Dougou province	Rural area with slightly above-average income opportunities due to cotton farming
Rwanda I	2011	307	15 villages, random sample in the country's off-grid periphery	Very remote rural areas
Rwanda II	2011	1437	50 villages, representative sample of rural areas with electrification activities	Nationally representative
Senegal I	2011	375	21 villages in Peanut Basin and Casamance selected by electrification project	Remote rural area, partly above-average soil fertility
Senegal II	2014	312	45 villages in Thiès area and Peanut Basin selected by electrification project	Average to remote rural area, partly relatively well connected
Zambia	2011	96	Two villages [selected by electrification project] located close to planned small hydropower plant	Remote rural area with above-average incomes due to large farming and tourist facilities

¹ Complete references of reports and papers presenting findings of these studies can be found in the Annex.

References

- Ahuja R B, Bhattacharya S.. 2002. An analysis of 11,196 burn admissions and evaluation of conservative management techniques. *Burns*, 28(6): 555-61. DOI: [http://dx.doi.org/10.1016/S0305-4179\(02\)00069-4](http://dx.doi.org/10.1016/S0305-4179(02)00069-4)
- Asuquo M E, Ngim O, Agbor C. 2008. A prospective study of burn trauma in adults at the University of Calabar Teaching Hospital, Calabar (South Eastern Nigeria). *Eplasty*, 8(1): 370-76.
- Balme K, Roberts J C, Glasstone M, Curling L, Mann M D. 2012. The changing trends of childhood poisoning at a tertiary children's hospital in South Africa. *South African Medical Journal*, 102: 142-46. DOI: <http://hdl.handle.net/10520/EJC67757>
- Belonwu R O, Adeleke S I. 2008. A Seven-Year Review of Accidental Kerosene Poisoning in Children at Aminu Kano Teaching Hospital. *Nigerian journal of medicine*, 17(4): 380-82. DOI: <http://dx.doi.org/10.4314/njm.v17i4.37415>
- Bensch G, Peters J, Sievert M. 2015. The Lighting Transition in Africa – From Kerosene to LED and the Emerging Dry-Cell Battery Problem. *Ruhr Economic Papers #579*. RWI. DOI: <http://dx.doi.org/10.2139/ssrn.2706526>
- Chibwana C, Mhango T, Molyneux E M. 2001. Childhood poisoning at the Queen Elizabeth Central Hospital, Blantyre, Malawi. *East African medical journal*, 78(6), 292-295.
- Clarke E E K. 2004. The experience of starting a poison control centre in Africa—the Ghana experience. *Toxicology*, 198(1): 267-72. DOI: <http://dx.doi.org/10.1016/j.tox.2004.02.001>
- Dongo A E, Irekpa E E, Oseghale L O, Ogbemor C E, Iyamu C E, Onuminya J E..2007. A five-year review of burn injuries in Irrua. *BMC health services research*, 7(1): 1. DOI: 10.1186/1472-6963-7-171
- Ghaffar U B, Munnawar H, Shameen J R. 2008. Thermal burn: An epidemiological prospective study. *Journal of Indian Academy of Forensic Medicine*, 30(1): 10-14.
- Gupta S, Govil Y C, Misra P K, Nath R, Srivastava K L. 1998. Trends in poisoning in children: experience at a large referral teaching hospital. *National Medical Journal of India*, 11: 166-68.
- Jayaraman V, Ramakrishnan K M, Davies M R. 1993. Burns in Madras, India: an analysis of 1368 patients in 1 year. *Burns*, 19(4): 339-44. DOI: [http://dx.doi.org/10.1016/0305-4179\(93\)90124-Q](http://dx.doi.org/10.1016/0305-4179(93)90124-Q)
- Kanchan T, Menezes R G, Monteiro F N P. 2009. Fatal unintentional injuries among young children—a hospital based retrospective analysis. *Journal of forensic and legal medicine*, 16(6): 307-11. DOI: <http://dx.doi.org/10.1016/j.jflm.2008.12.017>
- Khadka S B. 2005. A study of poisoning cases in emergency Kathmandu Medical College Teaching Hospital. *Kathmandu University Medical Journal*, 3(4,12): 388-91.
- Kohli U, Kuttia V S, Lodha R, Kabra S K. 2008. Profile of childhood poisoning at a tertiary care centre in North India. *The Indian Journal of Pediatrics*, 75(8): 791. DOI: 10.1007/s12098-008-0105-7
- Kumar P, Chirayil P T, Chittoria R. 2000. Ten years epidemiological study of paediatric burns in Manipal, India. *Burns*, 26(3): 261-64. DOI: [http://dx.doi.org/10.1016/S0305-4179\(99\)00109-6](http://dx.doi.org/10.1016/S0305-4179(99)00109-6)
- Laloë V. 2002. Epidemiology and mortality of burns in a general hospital of Eastern Sri Lanka. *Burns*, 28(8): 778-81. DOI: [http://dx.doi.org/10.1016/S0305-4179\(02\)00202-4](http://dx.doi.org/10.1016/S0305-4179(02)00202-4)
- Lang T, Thuo N, Akech S. 2008. Accidental paraffin poisoning in Kenyan children. *Tropical Medicine & International Health*, 13(6): 845-47. DOI: 10.1111/j.1365-3156.2008.02067.x

- Lari A R, Alaghebandan R, Nikui R. 2000. Epidemiological study of 3341 burns patients during three years in Tehran, Iran. *Burns*, 26(1): 49-53. DOI: [http://dx.doi.org/10.1016/S0305-4179\(99\)00102-3](http://dx.doi.org/10.1016/S0305-4179(99)00102-3)
- Liu E H, Khatri B, Shakya Y M, Richard B M. 1998. A 3 year prospective audit of burns patients treated at the Western Regional Hospital of Nepal. *Burns*, 24(2): 129-33. DOI: [http://dx.doi.org/10.1016/S0305-4179\(97\)00103-4](http://dx.doi.org/10.1016/S0305-4179(97)00103-4)
- Majeed H A, Bassyouni H, Kalaawy M, Farwana S. 1981. Kerosene poisoning in children: a clinico-radiological study of 205 cases. *Annals of tropical paediatrics*, 1(2): 123-30. DOI: <http://dx.doi.org/10.1080/02724936.1981.11748074>
- Malangu N, Du Plooy W J, Ogunbanjo G A. 2008. Paraffin poisoning in children: what can we do differently?: original research. *South African Family Practice* 47(2): 54-56. DOI: <http://hdl.handle.net/10520/EJC79724>
- Malangu N. 2008a. Characteristics of acute poisoning at two referral hospitals in Francistown and Gaborone. *South African Family Practice*, 50(3): 67-67. DOI: <http://dx.doi.org/10.1080/20786204.2008.10873722>
- Malangu N. 2008b. Acute poisoning at two hospitals in Kampala-Uganda. *Journal of forensic and legal medicine*, 15(8): 489-92. DOI: <http://dx.doi.org/10.1016/j.jflm.2008.04.003>
- Malangu N, Ogunbanjo G A. 2009. A profile of acute poisoning at selected hospitals in South Africa. *Southern African Journal of Epidemiology and Infection*, 24(2): 14-16. DOI: <http://hdl.handle.net/10520/EJC80818>
- Mashreky S R, Rahman A, Chowdhury S M, Khan T F, Svanström, L, Rahman F. 2009. Non-fatal burn is a major cause of illness: findings from the largest community-based national survey in Bangladesh. *Injury prevention*, 15(6): 397-402. DOI: <http://dx.doi.org/10.1136/ip.2009.022343>
- Matzopoulos R, Jordaan E, Carolissen G. 2006. Safety issues relating to paraffin usage in Eshane, KwaZulu-Natal. *Journal of energy in Southern Africa*, 17(3): 4-7.
- Mills E. 2012. Health impacts of fuel-based lighting. *3rd International Off-Grid Lighting Conference*, Dakar, Senegal.
- Mills E. 2016. Identifying and reducing the health and safety impacts of fuel-based lighting. *Energy for Sustainable Development*, 30: 39-50. DOI: <http://dx.doi.org/10.1016/j.esd.2015.11.002>
- Mukerji G, Chamania S, Patidar G P, Gupta S. 2001. Epidemiology of paediatric burns in Indore, India. *Burns*, 27(1): 33-38. DOI: [http://dx.doi.org/10.1016/S0305-4179\(00\)00058-9](http://dx.doi.org/10.1016/S0305-4179(00)00058-9)
- Oduwale E O, Odusanya O O, Sani, A O, Fadeyibi A. 2003. Contaminated kerosene burns disasters in Lagos, Nigeria. *Annals of Burns and Fire disasters*, 16(4): 208-12.
- Olaitan P B, Fadiora S O, Agodirin O S. 2007. Burn injuries in a young Nigerian teaching hospital. *Annals of burns and fire disasters*, 20(2): 59-61.
- Oludiran O O, Umebese P F A. 2009. Pattern and outcome of children admitted for burns in Benin City, mid-western Nigeria. *Indian journal of plastic surgery*, 42(2): 189-93. DOI: 10.4103/0970-0358.59279
- Peck M D, Kruger G E, van der Merwe A E, Godakumbura W, Ahuja R B. 2008. Burns and fires from non-electric domestic appliances in low and middle income countries Part I. The scope of the problem. *Burns*, 34(3): 303-11. DOI: <http://dx.doi.org/10.1016/j.burns.2007.08.014>
- Pillai G K, Boland K, Jagdeo S, Persad K. 2004. Acute poisoning in children. Cases hospitalized during a three-year period in Trinidad. *The West Indian medical journal*, 53(1): 50-54.
- Raizada A, Kalra O P, Khaira A, Yadav A. 2012. Profile of hospital admissions following acute poisoning from a major teaching hospital in North India. *Tropical doctor*, 42(2): 70-73.

- Reed R P, Conradie F M. 1997. The epidemiology and clinical features of paraffin (kerosene) poisoning in rural African children. *Annals of tropical paediatrics*, 17(1): 49-55. DOI: <http://dx.doi.org/10.1080/02724936.1997.11747863>
- Schwebel D C, Swart D, Hui S K A, Simpson J, Hobe P. 2009. Paraffin-related injury in low-income South African communities: knowledge, practice and perceived risk. *Bulletin of the World Health Organization*, 87(9): 700-706. DOI: <http://dx.doi.org/10.1590/S0042-96862009000900014>
- Shanmugakrishnan R, R Narayanan V, Thirumalaikolundusubramanian P. 2008. Epidemiology of burns in a teaching hospital in south India. *Indian Journal of Plastic Surgery*, 41(1): 34-37. DOI: 10.4103/0970-0358.41108
- Shepherd J E, Perez F A. 2008. Kerosene lamps and cookstoves—The hazards of gasoline contamination. *Fire safety journal*, 43(3): 171-79. DOI: <http://dx.doi.org/10.1016/j.firesaf.2007.08.001>
- Shotar A M. 2005. Kerosene poisoning in childhood: A 6-year prospective study at the Princes Rahmat Teaching Hospital. *Neuroendocrinology letters*, 26(6): 835-38.
- Singh D, Singh A, Sharma A K, Sodhi, L.1998. Burn mortality in Chandigarh zone: 25 years autopsy experience from a tertiary care hospital of India. *Burns*, 24(2): 150-56. DOI: [http://dx.doi.org/10.1016/S0305-4179\(97\)00106-X](http://dx.doi.org/10.1016/S0305-4179(97)00106-X)
- Soltani K, Zand R, Mirghasemi A. 1998. Epidemiology and mortality of burns in Tehran, Iran. *Burns*, 24(4): 325-28. DOI: [http://dx.doi.org/10.1016/S0305-4179\(98\)00017-5](http://dx.doi.org/10.1016/S0305-4179(98)00017-5)
- Tagwireyi D, Ball D E, Nhachi C F B. 2006. Toxicoepidemiology in Zimbabwe: admissions resulting from exposure to paraffin (kerosene). *Clinical toxicology*, 44(2): 103-07. DOI: <http://dx.doi.org/10.1080/15563650500514277>
- The Economist. 2015. Africa. A brightening continent. In: Special Report. Energy and Technology. Let there be light: 6-7. 17 January. Online available at <http://www.economist.com/news/special-report/21639018-solar-giving-hundreds-millions-africans-access-electricity-first> [accessed on 11th of January 2017].
- World Health Organization. 2011. *Burn Prevention. Success Stories and Lessons learned*. Italy.
- World Health Organization. 2014. *WHO guidelines for indoor air quality: household fuel combustion*. Geneva.
- World Health Organization. 2016. *Burning opportunities: Clean Household Energy for Health, Sustainable Development, and Wellbeing of Women and Children*. Geneva.