

eRAILS2 - Information Exchange Service - Farm Interview Form FOLLOW THE GUIDELINES AND INSTRUCTIONS CAREFULLY!

EXPLAIN THE PROJECT TO THE FARMER. HIS REQUEST WILL CONTRIBUTE TO COMMUNITY KNOWLEDGE BASE

AND IN PARTICULAR TO THE ESTABLISHMENT OF THE LOCAL AGRICULTURAL ARCHIVE

GOOD IMAGES ARE EXTREMELY IMPORTANT. You must take one of the FARMER, one showing the ENVIRONMENT and SEVERAL of the PROBLEM as indicated in the section 3.

THE GUIDELINES & RULES

1. Quality: You must deliver data and information of high quality. The questionnaire must be fully completed and make sure all details are correct. Be objective! We are interested in facts, even if they seem unpleasant.

2. No repetitive questions: You should take care that each interview deals with a new issue. Ask the farmer to highlight another problem if he raises a problem that was the subject of previous interview.

3. Pro poor: Collaborate with poor farmers as much as possible.

4. Gender balance: 50% of the interviews must be carried out with female farmers and 50% with male farmers.

5. Individual interviews: Farm interviews should be carried out with individual farmers and not with groups!!!

6. Good coverage: You must cover the whole region in which the farmers' organisation operates and must chose farmers form different villages.

7. Field visit: Do not stay in the compound. To verify the accuracy of the information provided by the farmers, you must visit his fields. The exact determination of the field size is very important in data analysis.

8. GPS: Make sure the GPS is working properly before taking pictures. Wait until the GPS sign stops blinking.

9. Image quality: Check the quality and sharpness of the images that you have taken.

10. Duration: We assume that an interview will take 2 to 3 hours.

11. Backup: Keep all questionnaires in a safe place and save all	original images in full size. We might need them later.
INSTRUCTIONS FOR FILLING THE FORM Questions in bold and italic are mandatory. Other questions are mandatory in some cases. (S1) Single Select: Check one option only with X (MS) Multiple Select: you may check several options with X (F) Figure: Provide a figure (e.g. 4200 or 0.5) (T) Text: Write a text (D) Date dd-mm-yyyy (GPS) GPW coordinates: as indicated on the digital camera	 (ID) Object ID: Select the ID from the list of objects at the bottom of this form. Write the name of the object (crop, animal or product) if it is not listed. (%) Percent: Percent figure to indicate the share / portion (R1-5, 7, 8 or 9) Ranking according to importance: Verify which option is the most important. Write 1 for the most important option, 2 for the second, 3 for third and so on until you have completed all fields. If an option is of no importance you must put a n. Example: For question 74 (R1-7) you will end up with a code like <i>n1nn3n2</i> if farming is the most, other is the 2nd most and trade the 3rd most important source of income and all the others are not important. Section 5 must be completed only if the farmer has participated in the past.

Section 1: BASIC INFORMATION

01 Date of the interview(D)		02 N	ame of Field Age	ent (T)			
03 Name of Country (T)		04 N	ame of the villag	e (T)			
05 Latitude (GPS)	Deg	min		sec	N	or S	
06 Longitude (GPS)	Deg	min		sec	E	or W	

Section 2: FARM DATA

07 Farmer's name (T)				08 F	armer's mobile number (T)								
09 Farmer's age (F)				10 Is	s the farmer literate? (S1)	yes		no					
11 Farmer's gender (S1) female	m	ale		12 H	low many people does he hav	ve to feed? (.	F)						
		Land	l, land	use and land tenure									
13 Area unit used in this form (S1)	ha		acre	14 Total area cultivated (F)									
14a Total area of pasture (F)					14b Total area under fallow	w (F)							
15 How much of his land does he own? (F)					16 How much land does he	oney? (F)							
16a How much land do you borrow for free?	(F)		1	17 Does he hire people for field work? (S1) yes no									

CROPPING - What does he grow on his fields at PRESENT?

eno	11 II (0 - W)	nut uses ne	Si o n on mo	neius ut i i				
Field	1	2	3	4	5	6	7	8
18 Size of the field (F)								
19 Number of the main crop (ID)								
20 Planting date (D)								
21 Weeks from planting to harvest (F)								
22 Other crops on the same field (ID)								

CROPPING - What did he grow on the same fields in the PREVIOUS SEASON?

23 Number of main crop (ID)				
24 Planting date (D)				
25 Harvesting date (D)				

PRODUCTION - How much did he produce on HIS ENTIRE FARM in the PREVIOUS SEASON?

	Crop 1	Crop 2	Crop 3	Crop 4	Crop 5	Crop 6	Crop 7	Crop 8
26 Crop number (ID)								
27 Production (kg) (F)								
28 Share marketed (%)								
29 Own consumption (%)								

ANIMAL PRODUCTION

Anima	l Camel	Chicken	Cows	Donkey	Duck	Goats	Horse	Pigs	Rabbits	Sheep	Turkey
30 Number of animals (F)											
31 Own consumption (F)											
32 Number marketed (F)											
32a Number that died last year (F)											
33 Milk prod. per day (litres) (F)	•	34 Mil	k own co	onsumption	(%)	•	35	Milk m	arketed (%)	
36 Egg production per day (F)		37 Egg	own co	nsumption ((F)		38	Eggs m	arketed (F)	

OTHER ACTIVITIES

39 Do you engage in other important activities like post harvest processing, craft or trade: (T)

40 In which farm activity would you like to invest to make more money? (T)

Section 3: DESCRIPTION OF THE PROBLEM - QUESTIONS

41 Give a description of the problem and formulate simple & precise questions that express the problem and to which the answer service should respond. Indicate one problem only! Make sure that the problem was not yet addressed by another farmer in your area! (T)

42 Estimated the annual financial loss caused by the prob	lem in local currency	(F)	
43 Do other farmers have the same problem? (S1)	no	some	many
44 What did you do to solve the problem? Do not forget to	name the products us	ed. (T)	

Must be completed if the problem is about an ANNUAL CROP

TAKE IMAGES OF: Field, an entire plant, leaves (above and below), particular signs like insects, spots, etc.

45 Affected area (%)					4	6 Est	imate	ed ex	xpected	yiel	ld loss	s (%)					
47 Origin of planting mater	rial / seed	ds (S1)	own		boug	,ht												
48 Type of planting materia	al (S1)	improved	mproved variety local variety 49 Weeding per season (SS) 1 2 3															
50 How many years has the	e field be	en under cu	ltivation?	(years	s) (S1)	1		2	3		4		5	n	nore	than	5	
51 Inputs used (MS)	N	lone	Ure	a	NPK	2		Cor	npost			Р	esticides			Hert	oicide	
52 In the last 3 years, how	many tin	nes have yo	51 inputs used (MS) None Ofea NYK Compost Pesticides Herbicide 52 In the last 3 years, how many times have you planted this crop on this plot? (S1) 1 2 3 4 more															

Must be completed if the problem is about a PERENNIAL CROP

TAKE IMAGES OF: Tree or shrub, environment, leaves (above and below), fruits, particular signs like insects, spots, etc.

53 Size of the plantation (F)	1		54 Number of	trees (I	F)			55 P	ercent affected (%	6)		
56 Year of plantation (F)					57 Y							
58 Origin of planting materi	al (S1)		own			ne	eighbour		nursery		official nursery	
59 Inputs used (MS)	No	ne	Urea		NPK	Compost			Pesticides		Herbicide	

Must be completed if the problem is about ANIMAL HUSBANDRY

TAKE IMAGES OF: Animal, skin,	eyes, nose, faeces (drop	opings), s	sleepi	ng environment, area	a where it fee	eds fron	n, infected are	ea
60 How many animals do you have?		6	61 Ho	w many are affected?	2			
62 What do the animals eat? (R1-5) [Put 1	-	Pastur	re	Concentrates (bought feed)	Collecte fodder		Milling residues	Hay
2 for the 2^{nd} most important, 3 for the 3^{rd} P	ut <i>n</i> for not applicable]							

2 for the 2 most importan	t, 3 for the 3		Pul <i>n</i> 10	prica	biej															
62a Grazing system (S1)) Com	muna	1	Pad	ldocl	k -Zer	o grazing			Rotational grazing			azing			Tether	ring	(tied to pole	;)	
63 Shelter during the da	y (S1)	st	able or	shack v	with	roof		fe	ence	ed area free rat			anging				tied to rope			
64 Shelter at night (S1)		st	able or	shack v	with	roof	fenc			ed area		1	free ra	anging				tied to rope		
65 Drinking water (MS) rive	r/cree	k	boreh	ole/j	protected w		/ell		lake	e/pon	ıd	r	ainwate	er/cis	stern		tap-wate	er	
66 Health care (MS)	vitamins		antil	biotics		de-	worn	ner		vacci	nes		cons	sult vet	erina					
67 Breed (SS)				loca	l bre	ed				im	prove	ed br	reed							

Section 4: OTHER MATTERS

68 Production constraint (R1-8) [Put 1 the most important, 2 for the 2 nd most	for access lane		bour		cess to narket		water	tra	ansport	tl	neft	access to inputs			ccess to credit
important, 3 for the 3^{rd} Put n for not applicable]															
	Prod	.1 Pro	d.2	Prod	1.3	Pro	od.4	Prod	.5 I	Prod.6	5	Prod.7		Pro	od.8
71 What food do you buy regularly? (1	ID)														
72 How much per month (kg or litres) (F)															
73 Price (per kg or litre) (F)															
74 Main sources of monetary income for the most important, 2 for the 2^{nd} most im		Trac	de	Farming			rk on farms	Food proc		ocessing Cra		aft Salary/En		Other	
the 3^{rd} Put <i>n</i> for not applicable]	1														
75 Main expenditures (R1-9) [Put 1 for most important, 2 for the 2^{nd} most important		er Heal	lth	Food	Far inpu		Clothi	ng l	Leisure	e Educatio		ation Constru			Transport
for the 3^{rd} Put <i>n</i> for not applicable]	, -														
76 In a credit system? (MS)	No]	Bank				Farm	ers' A	ssoci	ation			
76a Where do you access extension services (T)															

FARMER ORGANISATION & VILLAGE GROUP

77 Member of a farmers' organisation? (S1)	yes	es no 78 How much is the annual contribution? (F)										
79 Name of the farmer's organisation (T)	5												
80 Why are you a member (T)													
81 Are you a member of a village farmer		yes	3	no		82 Number of members (F)							
81b Is it an apex of the farmer organisati	1)	yes	5	no									
83 Name of the farmer's group (T)													
84 Why are you a member (T)													

MARKETING 85 Pproducts that he sells on the market (ID) 86 Name of your main market (T) 86 Name of you go to this market per month? (F) 87 How often do you go to this market per month? (F) 88 Does he sell products on other markets? (S1) yes no 89 Products that are sold at farm-gate (ID) 90 Products that are sold in cooperation with a farmers' association or group? (ID) 91 What crops does he sell to neighbours for processing? (ID) 92 What products does he sell to a factory for processing? (ID) 92 What products does he sell to a factory for processing? (ID) 93 Products does he sell to a factory for processing? (ID)

93 From whom do you usually seek advice if you have a problem? (R1-7) [Put 1 for the most important, 2 for the 2 nd most important, 3 for the 3 rd	input supply shop or market	family	neighbour	extension officer	field agent of the farmers organisation	village group	study books and internet
Put n for not applicable]							

eRAILS2 - Information Exchange Service - Farm Interview Form FOLLOW THE GUIDELINES AND INSTRUCTIONS CAREFULLY! Section 5: IMPACT ASSESSMENT DATA FOR PREVIOUS SERVICE MUST BE COMPLETED IF THE FARMER HAS PARTICIPATED BEFORE

101 ID of the old request in			0								<u> </u>						
102 Does he still have the p			2 (51)	yes		no										
102 Does ne stit nave the p 103 What was it about? Wh					yes		IIO										
103 what was it about? wh	at was th	e pro	Diem	?(I)													
104 Please, tell what the ad	vice was.	(T)															
105 Did you try to implement	nt the adv	vice?	(S1)		y	es	no										
106 If yes, did the advice so				51)	y	es	no										
107 What were the main be																	
	nejus oj	nie ui		• (1)													
100 117 / 100 10 10			1					1							•		1
108 What difficulties did yo						annot		d to		too	to			ction	inst	ructions	need
tried to follow the advice? (A						find		el to	co	ostly	mu		not c	lear		not	practical
important, 2 for the 2^{nd} most im	portant, 3	for the	e 3 ^{ra}	Put	11	nputs	buy i	nputs			WC	ork			CO	mplete	assistance
<i>n</i> for not applicable]																	
109 Did you make further e	nquiries	in or	der to	o solve	the se	ame p	roblem?	(SI)				У	ves	n	0		
110 Did you use the inform	ation at a	noth	er oc	casion	or di	d you	discuss i	t with	othe	r perse	ons?	(S1)	no	onc	e	severa	l times
111 How much did the prod	luction in	icrea	se du	e to th	e advi	ice? (%) (F)										
112 How much more mone						,											
113 With how many people						F)											
114 How often did you cons					ver	1	2		3	4		5	sev	eral time	26	man	y times
115 If not, why don't you co						st tim	e he sees			had no		-		too far	-5	other re	-
			ive:	(31)	1	. um	e ne sees	п		nau n	o pro	olienis		100 141	_	other re	ason
116 ID of most interesting a			1						,	- T - T							
117 Why is it the most	have the	e		had sar			grow the					hbour		plannin	-	-	eral
interesting article (S1)	same		_	problei			preed the			C	has			start wi			rest or
	problem		t	he pas	t	t	he same	activi	y		prot	olem		this act	ivity	curi	osity
118 ID of 2 nd most interesting	ng article	<u>e (F)</u>															
119 Why is it the 2^{nd} most	have the	e		nad sar			grow the		op /			ghbour		plannin	g to	gen	eral
interesting article (S1)	same		p	problei	n in	ł	breed the	anima	al / do	C	has the		start w		th	inte	rest or
	problem			he pas	t	t	he same	activi	y		prob	olem		this act	ivity	curi	osity
120 ID of the 3 rd most inter	esting art	ticle (F)														
121 Why is it the most	have the	e	h	nad sar	ne	I	grow the	e crop	/		neig	hbour		plannin	g to	gen	eral
interesting article (S1)	same		p	oroblei	n in	ł	breed the	anima	al / do	С	has	the		start wi	th	inte	rest or
	problem	ı	t	he pas	t	t	he same	activi	v		prob	olem		this act	ivity	curi	osity
122 Are you willing to pay f										archiv	_		ves		Ť	no	
123 If yes, how much, he th													2	vice? (F)		
124 How can we improve th				Place t			Use ru			Tran				duce th		Allow fa	rmers to
5) [Put 1 for the most important				closer													
important, 3 for the 3^{rd} Put		2 111		village	-		to reac		le	-		s into		ponse			than one
applicable]	n ioi iiot		_	vinage			farmer	S		local	lang	guage	tim	le		question	
												-					
125 How can we increase the		Help	o farn	ners	Estab	lish a	store tha	t Es	tablis	sh a pla	ace	Provide			He	elp	Scale out
impact of the service? (R1-5)		to m	arket	t	sells f	arm i	nputs	that	at sell	ls		training	g, ass	istance	far	mers to	and reach
the most important, 2 for the 2^{nd}	most	their	•		(drug	s, seed	ls,	im	prove	ed		and der	nons	tration	pro	ocess	more
important, 3 for the $3^{rd} \dots$. Put \mathbf{n}	for not	prod	lucts		chem	icals,	tools,)	pla	annin	g mate	rial	plots			the	eir	farmers
applicable]												_			pro	oducts	
126 Any other comment? (T)																	•

Section 6: CHECK LIST OF THE DATA ENTRY AGENT

Q = Question

Z01 Check sum: Make sure, that the sum of the figures of corresponding questions is consistent. (S1)	Yes	No	
<i>a.</i> $(Q14+Q14a+Q14b) - (Q15+Q16+Q16a)=0$			ł
b. Sum of figures $Q18 = Q14$			
<i>c</i> . Q29+Q28=Q27			
<i>d.</i> Q34+Q35=Q33			
<i>e</i> . Q37+Q38=Q36			ł
Z02 Image of farmer: Make sure that the image of the farmer is present (S1)	Yes	No	
Z03 Correct rating codes: All codes of question 62, 68, 74, 75 and 93 correct and complete. (S1)	Yes	No	
Z04 <i>Total farm production:</i> Correct production The figures in question 27 indicates the total production of that crop on the entire farm of the previous season. (S1)	Yes	No	
Z05 Cells empty for no data: All cells for which NO data was gathered should be empty. (S1)	Yes	No	
Z06 Zero '0' if observed value is zero: Make sure to put a zero'0' if the observed value was zero. (S1)	Yes	No	
Example 1: If the farmer produces 10 litres of milk and markets all 10 litres you must put 0 for question 34. Leave the			
cell empty if he does not produce milk.			
Example 2: If the farmer has no pigs leave the cell empty. If the farmer has 3 pigs (q30) and own consumption (q31) is 3			
then you should put a zero '0' for question 32.			ł
Z07 Mandatory questions: All mandatory were all addressed. (S1)	Yes	No	
Z08 Good images: The selected images should be clear and different. In total there should be 4 to 5 images. Images were	Yes	No	
only reduced in size and not just part of the original (do not cut a part of the original). (S1)			1
Z09Field visit: The field agent has effectively visited the fields of the farmer during the interview. (S1)	Yes	No	
Z10 Comment of the data entry agent:			

Section 6: List of Objects (Crops, Animals & Products) To be used for questions 19, 22, 23, 26, 71, 85, 89, 90, 91 and 92

To be used for questions 19, 22, 23, 26, 71, 85, 89, 90, 91 and 92													
ID	Crops	ID	Crops	ID	Crops	ID	Crops	ID	Animals	ID	Product		
0	Fallow	14	Cucumber	28	Mango	43	Soybean	101	Cattle	205	Charcoal		
66	Arabicum	15	Eggplant	29	Millet	44	Spinach	102	Chicken	201	Eggs		
1	Avocado	60	Endogenous vegetable	30	Oil Palm	45	Sugarcane	103	Duck	301	Fish (smoked)		
2	Banana	16	Eucalyptus	31	Okra	46	Sunflower	104	Fish (fresh)	302	Flower (wheat)		
3	Barley	17	Flowers	32	Onion	47	Sweet Potato	105	Goat	206	Fuel Wood		
4	Beans	61	Fonio	33	Orange	48	Tangerine	109	Guineafowl	203	Honey		
5	Cabbage	18	Grape	34	Papaya	56	Taro (Cocoyam)	110	Honey bee	303	Meat (beef)		
6	Carrot	19	Green Pepper	35	Passion fruit	49	Tea	106	Pig	304	Meat (goat)		
7	Cashew	20	Groundnut	36	Pea	50	Tobacco	111	Rabbit	305	Meat (pork)		
8	Cassava	21	Guava	37	Pineapple	51	Tomato	107	Sheep	204	Milk		
9	Chilli Pepper	22	Irish Potato	38	Pumpkin	63	Tree-tomato / Tamarillo	108	Turkey	306	Petrol (lamp)		
10	Cocoa	23	Jackfruit	64	Pyrethrum	52	Vanilla			307	Sardines		
11	Coconut	25	Lemon and Lime	39	Rice	53	Watermelon			308	Sugar		
12	Coffee	24	Lemon Grass	40	Sesame / Simsim	54	Wheat			309	Vegetable oil		
65	Coriander	26	Lettuce	41	Sorghum	55	Yam						
13	Cotton	27	Maize	42	Soursop	62	Zucchini						
	Write t	he n	ame of the crop), ani	mal or product	for	objects that a	re no	t included in	1 the	list.		