

Fact 9

Opening kitchen windows and doors during cooking can reduce carbon dioxide levels by up to 54% more than opening the doors only.

Keep windows and doors open during cooking whenever possible to improve the ventilation and reduce the in-kitchen carbon dioxide levels.

Home Occupants

Always keep windows and doors open during cooking whenever the weather permits and when it is considered safe.

Builders & Homeowners

- Install mosquito screens on windows and doors to exclude flying insects in affected countries.
- Install CO₂ monitors that provide easy-to-understand green, amber, and red traffic light colour-coding to warn occupants to increase kitchen ventilation during cooking.

Local Councils

Promote the importance of natural ventilation in kitchens during cooking.

GLOBAL CENTRE FOR
CLEAN AIR RESEARCH

UNIVERSITY OF SURREY

Guildford
Living Lab