

Dodoso la wakala wa pembejeo za kilimo

Maelekezo: Mhojiwa anatakiwa awe wakala wa pembejeo za kilimo anayeuzua katika kijiji husika.

Jina la Mhojaji:

Alama ya
mhojaji:

Tarehe ya usaili:

Siku/Mwezi/Mwaka

/ /

Juna la wilaya:

Alama ya
wilaya:

Jina la kijiji:

Alama ya kijiji:

Duka lililoonyeshwa
na GPS

° . 'S

° . 'E

Muda usaili ulipoanza: : Asubuhi/ Mchana

Muda usaili ulipoisha: : Asubuhi/ Mchana

Jina la Mhojiwa:

(La kwanza, La kati na
La mwisho)

Sehemu A: Demographics

1.	Jina: (La kwanza, La kati, La mwisho)			
2.	Simu ya mkononi:	□ □ □ □ - □ □ □ - □ □ □		
3.	Wilaya duka lilipo:	a. Jina		b. Alama
4.	Mji/Jiji/Kijiji duka lilipo:	a. Jina		b. Alama
5.	Jinsia:	Mwanamme...1 Mwanamke...2		
6.	Umri:	ANDIKA UMRI KWA MIAKA		
7.	Kiwango gani cha juu cha elimu ulichomaliza?	14=Mafunzo baada ya elimu ya sekondari. 15=Kidato cha 5 16=Kidato cha 6 17=Mafunzo baada ya elimu ya kidato cha 6 18=Mafunzo ya Stashada 19=Vyeti vingine 20=Kiasi fulami cha elimu ya chuo kikuu 21=Amemaliza shahada ya chuo kikuu 22=Elimu ya watu wazima 23=Hakusoma		
8.	Jumla unamiliki kiasi gani cha arthi?	ANDIKA NAMBA KWA EKARI		
9.	Ni kiasi gani cha arthi unayomiliki inafaa kwa kilimo?	ANDIKA NAMBA KWA EKARI		
10.	Unazungumza lugha gani ya asili nyumbani?	ANDIKA JINA LA LUGHA		

Sehemu B: Tabia za biashara

11.	Je, umekuwa kwenye biashara kwa miaka mingap sasa?			ANDIKA NAMBA YA MIAKA
12.	Kazi yako ilikuwa ni nini (shughuli ya kiuchumi) kabla ya kuwa wakala wa pembejeo za kilimo? JIBU "HAIHUSIKI" KAMA MUDA WOTE ANAFANYA SHUGHULI ZA UWAKALA WA KILIMO.		1=Kujijiri kwenye kilimo 2=Kuajiriwa kazi za kilimo 3=Mfanyakazi wa shambani wa kudumu 4=Kuchunga mifugo 5=Kujijiri kwenye shughuli za zisizo za kilimo 6=Ajira isiyo ya kitaalamu sekta binafsi 7= Kibarua katiaka sekta binafsi 8=Sekta binafsi (utaalam/ujuzi)	9=Jeshi/Polisi 10=Serikalini (karani/peon) 11=Serikalini mtaalam 12=Serikalini mtawala 13=Hakuna 14=Mstaafu 15=Ingine (taja).. 16=Haihusiki
13.	a. Je, ni lini biashara ya wakala wa pembejeo za kilimo ilianza?	i. Mwezi	□ □	ANDIKA "99" KWENYE SEHEMU YA MWEZI KAMA HAJUI
		ii. Mwaka	□ □	
	b. Je, ni lini ulianza kujishughulisha na biashara ya uwakala wa pembejeo za kilimo?	i. Mwezi	□ □	
		ii. Mwaka	□ □	

NAIVS Baseline 2010 - Agro-dealer Survey

14.	Je, unamiliki maduka mangapi ya pembejeo za kilimo?		ANDIKA SIFURI KAMA HAMNA NA RUKA ► 16
15.	Je, ni kwa miaka mingapi umemiliki duka hata moja?		ANDIKA NAMBA YA MIAKA
16.	Je, umeanzishaje biashara hii? Uli.....[SOMA MAJIBU]?		1= Anzisha 2= Nunua 3= Rithi ► 19 4= Inginge (taja)
17.	Je, ni asilimia ngapi ya mtaji wa kuanzia ulitoka (...)?	a. Mkopo kutoka benki/ushirika	<input type="text"/> <input type="text"/> <input type="text"/> %
		b. Mkopo kutoka vyanzo visivyo rasmi (Mfanyabiashara, Mwenye nyumba, Mkopesha fedha, ndugu n.k.)	<input type="text"/> <input type="text"/> <input type="text"/> %
		c. Mwana familia ndani ya kijiji	<input type="text"/> <input type="text"/> <input type="text"/> %
		d. Mwanafamilia nje ya kijiji	<input type="text"/> <input type="text"/> <input type="text"/> %
		e. Kutoka kwa wanafamilia nje ya nchi	<input type="text"/> <input type="text"/> <input type="text"/> %
		f. Kuuza ardhi au rasilimali ingine	<input type="text"/> <input type="text"/> <input type="text"/> %
		g. Akiba/pensheni/kiinua mgongo	<input type="text"/> <input type="text"/> <input type="text"/> %
		h. Faida kutoka mradi mwingine wa familia	<input type="text"/> <input type="text"/> <input type="text"/> %
		I Inginge (taja)	<input type="text"/> <input type="text"/> <input type="text"/> %
18.	Je, ni kwa nini biashara hii ilianzishwa?	a. Kwa sababu fursa ya biashara ilijitokeza ghafla.	1= Imetajwa na mhojiwa 2= Haikutajwa na mhojiwa USIDODOSE
		b. Kwa sababu uliweza kupata fedha kwa ajili ya fursa ya biashara uliyofikiria muda mrefu.	
		c. Kwasababu mwenendo wa serikali kuhusu biashara binafsi umeboreshwa.	
		d. Umerithi biashara ya familia.	
		e. Waanzilishi walihamasishwa kufungua na marafiki/washirika	
		f. Inginge(taja)	
19.	Je, unanunulia wapi Mali/bidhaa?	1 = Kiwandani 2 = Wauza jumla	3 = Wakala mwingine wa pembejeo 4 = Inginge (taja)
20.	Je, ni wasambazaji wangapi wakubwa inakupasa kuchagua?		ANDIKA SIFURI KAMA HAMNA
21.	Je, kuna umbali gani kutoka duka lako kubwa mpaka kwa msambazaji mkubwa?		ANDIKA UMBALI KWA KM
22.	Je, biashara hii imesajiliwa na mamlaka yoyote ile ya serika?	1=Ndiyo ► 24 2=Hapana	
23.	Je, ni kwanini biashara yako haijasajiliwa?	1= Kusajiliwa hakutakiwi 2= Ada za usajili na leseni ni ghali mno	3=Utaratibu unahitaji mlongo mrefu mno? 4=Viwango vya kodi ni vikubwa mno 5=Inginge (taja)

NAIVS Baseline 2010 - Agro-dealer Survey

	Je, una wafanyakazi wangapi kwa sasa :		a. Muda wa ziada	b. Muda wote	
24.	Wanafamilia	Watu wazima wanaume (miaka 16 na kuendelea)	<input type="text"/>	<input type="text"/>	ANDIKA INDADI YA WANAFAMILIA WANOFANYA KAZI ANDIKA SIFURI KAMA HAKUNA
		Watu wazima wanawake (miaka 16 na kuendelea)	<input type="text"/>	<input type="text"/>	
		Watoto wakiume (miaka 15 na chini yake)	<input type="text"/>	<input type="text"/>	
		Watoto wakike (miaka 15 na chini yake)	<input type="text"/>	<input type="text"/>	
25.	Wafanyakazi wa kulipwa	Watu wazima wanaume (miaka 16 na kuendelea)	<input type="text"/>	<input type="text"/>	ANDIKA IDADI YA WAFANYAKZI WA KULIPWA ANDIKA SIFURI KAMA HAKUNA
		Watu wazima wanawake (miaka 16 na kuendelea)	<input type="text"/>	<input type="text"/>	
		Watoto wakiume (miaka 15 na chini yake)	<input type="text"/>	<input type="text"/>	
		Watoto wakike (miaka 15 na chini yake)	<input type="text"/>	<input type="text"/>	
26.	Wafanyakazi wanaojifunza	Watu wazima wanaume (miaka 16 na kuendelea)	<input type="text"/>	<input type="text"/>	ANDIKA IDADI YA WAFAYAKAZI WANOJIFUNZA ANDIKA SIFURI KAMA HAKUNA
		Watu wazima wanawake (miaka 16 na kuendelea)	<input type="text"/>	<input type="text"/>	
		Watoto wakiume (miaka 15 na chini yake)	<input type="text"/>	<input type="text"/>	
		Watoto wakike (miaka 15 na chini yake)	<input type="text"/>	<input type="text"/>	
27.	Je, unatunza kumbukumbu za malipo ya wafanyakazi kwenye rejista kajitabu?				1=Ndiyo 2=Hapana

Sehemu C: Matokeo ya biashara

28.	Je, ulitunza kumbukumbu za mauzo mwezi uliopita wakati biashara ilikuwa inaendelea kwenye regista au kajitabu?		1=Ndiyo 2=Hapana
29.	a. Je, unachukua fedha au mali kutoka kwenye biashara yako?		1=Ndiyo 2=Hapana ▶ 30
	b. Je, unatunza kumbunza kumukumbu ya fedha hizi/ bidhaa hizi kwenye regista au kajitabu?		1=Ndiyo 2=Hapana
30.	Ukilinganisha na mwaka uliopita (2009), je thamani ya mauzo yako mwaka huu (2010) yame.....?		1=Imeongezeka 2=Imepungua 3=Yako pale pale 0=Biashara imeanza mwaka huu

Sehemu D: Rasilimali za biashara

	31.	32.
MHOJAJI: ULIZA S31 NA S32 KWA KILA KITU KABLEA HUJAENDELEA NA MSTARI UNAOFUATA KITU	Biashara yako inamiliki vitu vifuatavyo [VITU? 1=Ndiyo 2=Hapana ► KITU KINGINE	Nini thamani ya jumla ya sokoni kwa sasa [KITU/VITU]? Tsh
a. Aridhi na majengo		
b. Kiwanda, mashine na mitambo mingine		
c. Vifaa vya mkono (jembe la mkono, panga, rato, reki n.k)		
d. Vyombo vya usafiri (Gari, Lori, mabasi, vans, n.k.)		
e. Samani na vifaa vingine		
f. Vifaa vya ofisini		
g. Bidhaa nyingine imara zinazomilikiwa na biashara (taja)		
h. Bidaa zilizoko ghalani (stoo)		
i. Mali ghafi iliyoko ghalani (stoo)		

Sehemu E: Uendeshaji wa biashara

33.	Je, unauza aina gani ya mbolea za kiwandani? (fertilizer)	a. DAP (di-ammonium phosphate)		Ndiyo...1 Hapana...2
		b. TSP (triple super phosphate)		
		b. MRP (minjingu rock phosphate)		
		c. CAN (calcium ammonium nitrate)		
		d. (NPK)		
		e. SA (Sulphur of Ammonia)		
		f. Urea		
		g. Injine (taja)		
34.	Je, unauza aina gani ya mbegu za mahindi?	a. Kienyeji		Ndiyo...1 Hapana...2
		b. Zilizoboreshwa – cheti (OPV)		
		c. Zilizoboreshwa – ubora umethibitishwa (QDS)		
		d. Zilizochanganywa (Hybrid)		
		e. Injine (taja)		
35.	Je, unauza aina gani ya mbegu za mpunga?	a. Kienyeji		Ndiyo...1 Hapana...2
		b. Zilizoboreshwa – cheti (OPV)		
		c. Zilizoboreshwa – ubora umethibitishwa (QDS)		
		d. Zilizochanganywa (Hybrid)		
		e. Injine (taja)		
36.	Je, unamwuzia nani?		Wakulima (wateja wa rejereja) tu...1 ► 39 Wauza pembejeo wengine tu...2 Wote 1 na 2...3 Injine (taja)...4	

SASA NITAKUULIZA MASWALI YANAYOENDANA NA KALENDA ZA MIAKA: 2008, 2009, NA 2010. ANDIKA "999" KAMA "HAJUI"

	a. 2008	b. 2009	c. 2010
37.	Kiasi cha mauzo ya mwaka (KILO): (MAUZO KWA WAUZA PEMBEJEO WENGINE TU)		
	i. DAP		
	ii. MRP		
	iii. Urea		
	iv. Mbegu za mahindi- Hybrid		
	v. Mbegu za mahindi- OPV		
	vi. Mbegu za mpunga		
38.	Thamani ya mauzo ya mwaka (Tsh): (MAUZO KWA WAUZA PEMBEJEO WENGINE TU)		
	i. DAP		
	ii. MRP		
	iii. Urea		
	iv. Mbegu za mahindi- Hybrid		
	v. Mbegu za mahindi- OPV		
	vi. Mbegu za mpunga		
39.	Kiasi cha mauzo kwa mwaka kupitia vocha: KILO (MAUZO KWA WAKULIMA TU)		
	i. DAP		
	ii. MRP		
	iii. Urea		
	iv. Mbegu za mahindi- Hybrid		
	v. Mbegu za mahindi- OPV		
	vi. Mbegu za mpunga		
40.	Kiasi cha mauzo kwa mwaka bila vocha: KILO (MAUZO KWA WAKULIMA TU)		
	i. DAP		
	ii. MRP		
	iii. Urea		
	iv. Mbegu za mahindi- Hybrid		
	v. Mbegu za mahindi- OPV		
	vi. Mbegu za mpunga		
41.	Thamani ya mauzo kwa mwaka kupitia vocha: Tsh		
	i. DAP		
	ii. MRP		
	iii. Urea		
	iv. Mbegu za mahindi- Hybrid		
	v. Mbegu za mahindi- OPV		
	vi. Mbegu za mpunga		
42.	Thamani ya mauzo kwa mwaka bila vocha: Tsh		
	i. DAP		
	ii. MRP		
	iii. Urea		
	iv. Mbegu za mahindi- Hybrid		
	v. Mbegu za mahindi- OPV		
	vi. Mbegu za mpunga		
43.	Mali ya kuanzia – Januari_Mwanzoni (KILO):		
	i. DAP		
	ii. MRP		
	iii. Urea		
	iv. Mbegu za mahindi- Hybrid		
	v. Mbegu za mahindi- OPV		
	vi. Mbegu za mpunga		

44.	Mali ya kumalizia – Desemba_mwishoni (KILO):			
	i. DAP			
	ii. MRP			
	iii. Urea			
	iv. Mbegu za mahindi- Hybrid			
	v. Mbegu za mahindi- OPV			
	vi. Mbegu za mpunga			
45.	Bei bila vocha (malipo yote kwa fedha taslimu) – Desemba_mwanzoni (Shs):			
	i. DAP – 50kg			
	ii. MRP – 100kg			
	iii. Urea – 50kg			
	iv. Mbegu za mahindi (Hybrid) – kilo10			
	v. Mbegu za mahindi (OPV) – kilo10			
	vi. Mbegu za mpunga – kilo10			
46.	Malipo ya nyongeza kwa kutumia vocha – Desemba (Shs):			
	i. DAP – 50kg			
	ii. MRP – 100kg			
	iii. Urea – 50kg			
	iv. Mbegu za mahindi (Hybrid) – kilo10			
	v. Mbegu za mahindi (OPV) – kilo10			
	vi. Mbegu za mpunga – kilo10			
47.	Nani anaamua kiasi cha nyongeza? Naamua mwenyewe...1 Kamati ya vocha ya Kamati ya vocha ya kijiji...3 wilaya...2 Ingingine (taja)...4			
48.	Je, unauhuru wa kubadili kiasi cha nyongeza kulingana na mabadiliko ya bei za pembejeo? Ndiyo...1 Hapana...2 Hajui...99			
49.	Je, kiasi cha hiki cha nyongeza kinabadilika kila msimu? Ndiyo...1 Hapana...2 ▶ 51 Hajui...99 ▶ 51			
50.	Je, ni kwanini nyongeza huwa inabadilika? Mabadiliko ya bei za pembejeo...1 Mabadiliko ya gharama za usafiri...2 Ingingine (taja)...3			
51.	Je, bei hubadilika kila msimu? Ndiyo...1 Hapana...2 ▶ 53 Hajui...99 ▶ 53			
52.	Je, ni kwanini bei hubadilika? Mabadiliko ya bei za pembejeo...1 Mabadiliko ya gharama za usafiri...2 Ingingine (taja)...3			
53.	Je, bei (nyongeza au fedha taslimu) zinatofautiana kutoka kijiji kimoja hadi kingine? Ndiyo...1 Hapana...2 ▶ 55			
54.	Je, ni kwanini zinatofautiana? Gharama za usafiri...1 Bei ya kijiji iliyowekwa na watu wengine...2 Ingingine(taja)...3			
55.	Idadi ya wateja:			
56.	Mtaji endeshi unaohitajika kwa mwaka (Tsh):			

Sehemu F: Mkopo

57.	Je, unapata pembejeo zozote kutoka kwa wasambazaji/wauzaji jumla kwa mkopo?		Ndiyo, pembejeo zote...1 ▶ 60 Ndiyo, baadhi ya pembejeo...2 ▶ 59 Hapana...3
58.	Kwanini hapana? ▶ 60		Hawatoi huduma za mkopo...1 Sikuwa na sifa za kupata mkopo...2 Sikutaka kuchukua mkopo...3 Ingingine (taja)...4
59.	Je, ni pembejeo gani unapata kwa mkopo?		Mbegu pekee...1 Mbole pekee...2 Vyote mbegu na mbolea...3 Ingingine (taja)...4
60.	Je, unatoa mkopo au kuuza pembejeo kwa mkopo kwa mteja yeyote?		Ndiyo...1 ▶ 62 Hapana...2
61.	Kwanini hapana? ▶ 64		Wateja siyo waaminifu...1 Mtaji mdogo...2 Hakuna hitaji la mkopo...3 Ingingine (taja)...4
62.	Kwa kukadiriwa ni sehemu gani ya mauzo yako unauza kwa mkopo?		ANDIKA KWA ASILIMIA
63.	Nini uzoefu wako wa malipo kwa mkopo?		Malipo mazuri...1 Kiasi mazuri...2 Siyo mazuri...3
64.	Je umewahi kuomba mkopo katika miezi 12 iliyopita?		Ndiyo.....1 ▶ 66 Hapana.....2
65.	Je, ni sababu kubwa zilikufanya wewe usikope?		Kukosa dhamana...1 Sihitaji mkopo...2 Riba kubwa /ada za benki...3 Hamna kwenye taasisi za mkopo...4 Deni la nyuma...5 Siwezi kurudisha/ hamna uaminifu...6 Sitaki kudaiwa...7 Benki/wakopesha fedha hawatoi tena fedha...8 ingine(taja)...9

66.	Tafadhali orodhesha chanzo cha mikopo uliyokopa tangu mwaka jana muda kama huu (Nov/Dec 2009): ANDIKA "999" KAMA HAIHUSIKI ▶ 68	67.	Ulikopa kiasi gani? Shs	Q66 Alama: Rafiki/Ndugu...1 Wakopeshaji wa ndani...2 SACCOS...3 Benki (Biashara, Serikali, SHG)...4 NGO...5 Mwenye nyumba/Mwajiri...6 Duka la ndani...7 Madalali (pawn broker)...8 Ingingine (taja)...9
a.				
b.				
c.				
d.				
e.				

Sehemu G: Mambo ya ufahamu

68.	Je, ni kwa mazao gani ambayo wakulima huwa wanaulizia mbole, mbegu, na madawa?	a.	ORODHESHA MPAKA 3 (angali alama za mazao)
		b.	
		c.	
69.	Je, wakulima wanatafuta ushauri wa kilimo na matumizi ya pembejeo kwako?		Ndiyo...1 Hapana...2
70.	Je, umefundishwa juu ya usalama na njia sahihi ya nmatumizi ya kemikali na mbolea za viwandani?		Ndiyo...1 Hapana...2 ► 72
71.	Nani alitoa mafunzo hayo?		Maafisa ugani...1 Injine (taja)...3 Kampuni binafsi...2
SASA NITAKUULIZA MFULULIZO WA MASWALI JUU YA PEMBEJEO UNAZOTUMIA:			
72.	Je, mkulima anatakiwa atumie aina zifuatazo za mbolea ya kiwandani wakati gani? USIDODOSE	a. MRP	1=Wakati wa kupanda 2=wakati wa kukuza 3= Injine (taja)
		b. DAP	
		c. UREA	
73.	Je, wakulima wanapaswa wawe na vifaa vya huduma ya kwanza majumbani mwao?		Ndiyo...1 Hajui...99 Hapana...2
74.	Je, wakulima wanapaswa wawe na mashimo ya kutupa taka zitokanazo na madawa ya kuulia wadudu/na makasha yake?		Ndiyo...1 Hajui...99 Hapana...2
75.	Je, wakulima wanapaswa wawe wanahifadhi madawa ya kuulia wadudu wapi? USIDODOSE		1=Sebuleni 5= Stoo ya madawa 2= Chumba cha 6= Jikoni kulala 7= Kibanda cha 3=Stoo ya chakula mifugo cha mifugo 8= Kibanda cha 4=Stoo ya chakula kusagia 9=Injine
76.	Je, wakulima wanatakiwa kuwa na stoo ya madawa?		Ndiyo...1 Hajui...99 Hapana...2
77.	Tafadhali onyesha maana ya rangi zifuatazo (pictogram) kwenye makopo ya madawa.	a. Bluu	1 = si hatari 2 = Hatari kidogo 3 = Hatari 4 = Hatari sana 99 = Hajui
		b. Nyekundu	
		c. Njano	
		d. Kijani	
78.	Je, mkulima anatakiwa avae vifaa gani kama vipo vya kinga wakati wa kupiga dawa? USIDODOSE. KAMA MHOJIWA HATAJI KATI YA VIFAA VILIYO ORODHESHWA, WEKA ALAMA "HAKUTAJA".	a. Hakuna	1= Imetajwa na mhojiwa 2= Haiikutajwa na mhojiwa
		b. Ovaroli la mikono mirefu	
		c. "Gloves" za mpira	
		d. Mabuti (Gumboots)	
		e. Kizuia pua (Nose mask)	
		f. Miwani (Goggles)	
		g. Kofia/Kilemba (Hat/ headscarf)	
		h. Injine (taja)	
79.	Je, mkulima anatakiwa kurudi shambani baada ya kupiga dawa/kutumia madawa au kemikali zifuatazo?	a. dawa ya fangasi (Fungicide)	1 = < 6 saa baada ya 2 = saa 7-12 baada ya 3 = Saa 13-48 baada ya 4 = Saa 49-72 baada ya 5 = > 72 saa baada ya 99 = Hajui
		b. Kuua wadudu (Insecticide)	
		c. Kuua magugu (Herbicide)	
		d. Nematicide	
80.	Je, unajua namna ya kutoa huduma ya kwanza kwa mtu aliyedhurika na sumu ya kuulia wadudu?		Ndiyo...1 Hapana...2

Sehemu H: NAIVS

81.	Je, umewahi kufundishwa/kupata cheti cha CNFA?		Ndiyo...1 Hapana...2
82.	Mafunzo haya yalifanyika lini?	a. Mwezi __ __ b. Mwaka __ __	
83.	Je, umewahi kupata mafunzo mengine ya biashara au ya kitaalam?		Ndiyo...1 Hapana...2
84.	Je, ulikuwa na sifa ya kupokea vocha kwa wakala wa pembejeo aliyesajiliwa kwa misimu ifuatayo ya mvua nyingi wakati wa kupandia?	a. 2008/9	Ndiyo...1 Hapana...2 KAMA ZOTE "NDIYO", ► RUKA HADI SWALI 86
		b. 2009/10	
		c. 2010/11	
85.	Je, ni kwanini hukuweza kupokea vocha kutoka kwa wakulima mwaka wowote? ORODHESHA SABABU MPAKA MBILI	a.	Sikupata mafunzo...1 Sikutaka kutumia...2 Sikujua mpango huo...3 Watumishi wa umma hawakushirikishwa...4
		b.	Kukosa mtaji/mali (stocks)...5 Ubadhirifu...6 Hajui...7 Inginge (taja)...8
86.	Je, ni nani anaamua ni wakala gani wa pembeje anaweza kutoa vocha?		Maofisa wa Mkoa...1 Maofisa wa Wilaya...2 Kamati ya vocha ya Kijiji...3 Inginge (taja)...4
87.	Je, unaweza kusema mchakato wa kumpata wakala wa pembejeo anayefaa/aliyesajiliwa uko wazi kiasi gani?		1 = Wazi sana 2 = Kiasi fulani wazi 3 = Siyo wazi
88.	Je, wewe ni mjumbe wa kamati ya vocha ya wilaya?		Ndiyo...1 Hapana...2
89.	Kwa wastani, je, inakuchukua siku ngapi kupokea fedha kutoka NMB baada ya kuweka vocha kwa kipindi cha mzunguko wa vocha wa 2009/10?		ANDIKA IDADI YA SIKU
90.	Je, una malalamiko yoyote kuhusu juhudi za mpango wa vocha? ANDIKA KWENYE NAFSI KAMA NDIYO, ACHA WAZI KAMA HAPANA.		
91.	Kwa ujumla wakulima wanapendelea mbolea ya kiwandani ya MRP au DAP kwa kupandia?		DAP...1 MRP...2 Hawapendelei...3
92.	Je, wakulima wanaweza kuchagua ama kununua DAP au MRP pamoja na vocha ya mbolea ya kiwandani ya P (P-fertilizer) kwenye: a. 2008/09, b. 2009/10, na c. 2010/11?	a.	Ndiyo...1 ►94 Hapana...2 Hajui/hakumbuki...99 ►94
		b.	
		c.	
93.	Kama HAPANA kwa mwaka wowote: Je, ni nani aliamua ni aina gani ya mbolea ya kiwandani ya P (P-fertilizer) wakulima wanaweza kununua?		Viogongozi wa Wilaya...1 Kamati ya vocha ya kijiji...2 Viogongozi wengine wa kijiji...3 Wakala wa pembejeo...4 Inginge (taja)...5 Hajui...99
94.	Je, inakuwaje kama mkulima hapendi mbolea ya kiwandani au mbegu zilizoainishwa kwenye vocha?		Anaweza kununua pembejeo iliyopendekezwa tu...1 Anaweza kununua pembejeo nyingine mbadala...2 Inginge (taja)...3
95.	Je, inakuwaje kama mkulima akitaka kununua sehemu ya kiasi cha pembejeo kilichoainishwa kwenye vocha?		Anaweza kununua tu kiasi kilichoainishwa...1 Aweza kununua kiasi kidogo kuliko kilichoainishwa kwa punguzo la bei...2 Inginge (taja)...3
96.	Je, inakuwaje kama mkulima amekosa kiasi cha kuongezea vocha alizopewa?		Anaweza kununua pembejeo kwa kutumia vocha...1 Anaweza kununua kiasi kidogo kwa kutumia thamani ndogo ya vocha au nyongeza ya chini...2

Sehemu I: Kijiji-Kiwango cha taarifa

ULIZA MHOJIWA ATAJE VIJILI VYOTE AMBAVYO ANAFANYA KAZI. WAKALA LAZIMA AWE NA AMA DUKA AU KUSAMBAZA MOJA KWA MOJA KIJIJINI. WEKA ANGALIZO LA WILAYA KAMA SIYO KWENYE WILAYA HUSIKA.

		A	B	C	D	E
97.	Jina la kijiji: ANZA NA KIJILI UNACHOJIFUNZA					
98.	Alama ya kijiji:					
99.	Je, ni aina gani ya biashara unafanya hapa kijijini kati ya hizi zifuatazo? Ndiyo...1 Hapana...2 i. Kutumia stakabadhi/vocha ii. Uza kwa fedha taslimu yote iii. Uza vifaa vya ujenzi (Sell hardware) iv. Bidhaa za soko (Market output)	i.	i.	i.	i.	i.
		ii.	ii.	ii.	ii.	ii.
		iii.	iii.	iii.	iii.	iii.
		iv.	iv.	iv.	iv.	iv.
100.	Je, mnauza kupitia wakala hapa kijijini? mwenyewe...1 wakala...2					
101.	Je, una duka katika kijiji hiki? Ndiyo, la kudumu...1 Ndiyo, la msimu/muda...2 Hapana, sambaza pembejeo kwa gari...3▶104					
102.	Kama ndiyo, ulianzisha duka hili lini? ANDIKA MWAKA					
103.	Kama ndiyo, ni umbali gani kutoka dukani mpaka mji/jiji la karibu?					
104.	Mawakala wangapi wa pembejeo za kilimo wako hapa kijijini?					
105.	Kati ya hao, ni wangapi wanaweza kutumia vocha?					
106.	Je, ulitumia aina ngapi za vocha kati ya hizi zifuatazo katika msimu wa mvua nyingi wa mwaka 2009/10?					
	a. DAP					
	b. MRP					
	c. Urea					
	d. Mbegu ya Mahindi OPV					
	e. Mbegu ya Mahindi Hybrid					
	f. Mbegu ya Mpunga					
107.	Je, unawafamu vizuri kiasi gani watu wenye nafasi zifuatazo hapa kijijini?			Vizuri sana...1	kiasi fulani vizuri...2	Hawajui...3
	a. Mtendaji wa kijiji					
	b. Mwenyekiti wa kijiji					
	c. Mjumbe wa Kamati ya vocha ya kijiji (mmoja kati ya 6)					

Sehemu J: Mtandao

MHOJAJI: S108– S110 ANGALIA WILAYA, KATA, NA KIJJI UNACHOFANYIA KAZI.

	108. Unafahamu watu wanoshikilia nafasi zifuatazo[NAFASI]? SOMA MAJINA KWENYE ORODHA Ndiyo...1 Hapana...2 ► ANAYEFUATA Mwenyewe...3 ► ANAYEFUATA	109. Je una uhusiano wa damu na [NAFASI]? Ndiyo...1 Hapana...2 ► ANAYEFUATA	110. Je, una mahusiano ya kijamii ya mara kwa mara na [NAFASI]? Ndiyo...1 Hapana...2 ► ANAYEFUATA
NAFASI			
a. MKUU WA WILAYA			
b. MKURUGENZI WA WILAYA			
c. OFISA ARHI WILAYA (DALDO)			
d. AFISA MTENDAJI KATA			
e. AFISA MTENDAJI KIJJI			
f. MWENYEKITI WA KIJJI			
g. AFISA UGANI WA KIJJI			
h. MJUMBE WA KAMATI YA VOCHA YA KIJJI (mojawapo kati ya 6)			

Sehemu K: Washindani

MHOJAJI ANGALIA: MAJIBU YAS104> 0 ? NDIYO _____ HAPANA _____

KAMA NDIYO, ANDIKA TAARIFA ZA ANWANI ZA MAWAKALWA WOTE WA PEMBEJEO ZA KILIMO. KAMA HAPANA, ACHA WAZI/RUKA.

	a. Jina	b. Sehemu duka lilipo (Kijij/Mji)	c. Sehemu duka lilipo (wilaya)	d. Simu ya mkononi
1				<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>
2				<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>
3				<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>
4				<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>
5				<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>
6				<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>
7				<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>

111.	Wewe ni mshabikia wa chama gani cha siasa?		CCM...1 Chadema...2	CUF...3 TLP...4	NCCR Mageuzi....5 Kataa kujibu.....6	Ingingine (taja).....7
------	--------------------------------------------	--	------------------------	--------------------	-----------------------------------------	------------------------