

GOVERNMENT OF GRENADA
MINISTRY OF AGRICULTURE, FORESTRY AND FISHERIES/CENTRAL STATISTICAL
OFFICE

CENSUS OF AGRICULTURE 2012
STATISTICS ACT 1960 **HOUSEHOLD QUESTIONNAIRE – GAC-01B** **CONFIDENTIAL**

SECTION I

1. PARISH	<div style="border: 1px solid black; width: 100%; height: 1.2em;"></div>	3. Supervisory District	<div style="border: 1px solid black; width: 100%; height: 1.2em;"></div>
2. VILLAGE/SETTLEMENT	<div style="border: 1px solid black; width: 100%; height: 1.2em;"></div>	4. Enumeration District	<div style="border: 1px solid black; width: 100%; height: 1.2em;"></div>
8. Name of Respondent	<div style="border: 1px solid black; width: 100%; height: 1.2em;"></div>	5. Watershed	<div style="border: 1px solid black; width: 100%; height: 1.2em;"></div>
9. Location of Household	<div style="border: 1px solid black; width: 100%; height: 1.2em;"></div>		
10. Telephone Number	<div style="border: 1px solid black; width: 100%; height: 1.2em;"></div>	6. Household Number	<div style="border: 1px solid black; width: 100%; height: 1.2em;"></div>
11. Date and Signature of Respondent	<div style="border: 1px solid black; width: 100%; height: 1.2em;"></div>		
14. Interview Status: Done <input type="checkbox"/> Back <input type="checkbox"/> Vacant <input type="checkbox"/> Refusal <input type="checkbox"/> Not Home <input type="checkbox"/>			

SECTION II

DOES ANY MEMBER OF THE HOUSEHOLD:

	No	Yes	How many		No	Yes
1. Keep Cattle	<div style="border: 1px solid black; width: 1.2em; height: 1.2em;"></div>	<div style="border: 1px solid black; width: 1.2em; height: 1.2em;"></div>	<div style="border: 1px solid black; width: 1.2em; height: 1.2em;"></div>	1 or more	<div style="border: 1px solid black; width: 1.2em; height: 1.2em;"></div>	<div style="border: 1px solid black; width: 1.2em; height: 1.2em;"></div>
2. Keep Sheep	<div style="border: 1px solid black; width: 1.2em; height: 1.2em;"></div>	<div style="border: 1px solid black; width: 1.2em; height: 1.2em;"></div>	<div style="border: 1px solid black; width: 1.2em; height: 1.2em;"></div>			
3. Keep Goats	<div style="border: 1px solid black; width: 1.2em; height: 1.2em;"></div>	<div style="border: 1px solid black; width: 1.2em; height: 1.2em;"></div>	<div style="border: 1px solid black; width: 1.2em; height: 1.2em;"></div>			
4. Keep Pigs	<div style="border: 1px solid black; width: 1.2em; height: 1.2em;"></div>	<div style="border: 1px solid black; width: 1.2em; height: 1.2em;"></div>	<div style="border: 1px solid black; width: 1.2em; height: 1.2em;"></div>			
5. Sheep + Goats + Pigs			<div style="border: 1px solid black; width: 1.2em; height: 1.2em;"></div>	5 or more	<div style="border: 1px solid black; width: 1.2em; height: 1.2em;"></div>	<div style="border: 1px solid black; width: 1.2em; height: 1.2em;"></div>
6. Breed Sheep/goats/pigs					<div style="border: 1px solid black; width: 1.2em; height: 1.2em;"></div>	<div style="border: 1px solid black; width: 1.2em; height: 1.2em;"></div>
7. Keep Poultry	<div style="border: 1px solid black; width: 1.2em; height: 1.2em;"></div>	<div style="border: 1px solid black; width: 1.2em; height: 1.2em;"></div>	<div style="border: 1px solid black; width: 1.2em; height: 1.2em;"></div>	25 or more	<div style="border: 1px solid black; width: 1.2em; height: 1.2em;"></div>	<div style="border: 1px solid black; width: 1.2em; height: 1.2em;"></div>
8. Have any Nutmeg Trees	<div style="border: 1px solid black; width: 1.2em; height: 1.2em;"></div>	<div style="border: 1px solid black; width: 1.2em; height: 1.2em;"></div>	<div style="border: 1px solid black; width: 1.2em; height: 1.2em;"></div>			
9. Have any Cocoa Trees	<div style="border: 1px solid black; width: 1.2em; height: 1.2em;"></div>	<div style="border: 1px solid black; width: 1.2em; height: 1.2em;"></div>	<div style="border: 1px solid black; width: 1.2em; height: 1.2em;"></div>			
10. Have any Bananas/Plantains	<div style="border: 1px solid black; width: 1.2em; height: 1.2em;"></div>	<div style="border: 1px solid black; width: 1.2em; height: 1.2em;"></div>	<div style="border: 1px solid black; width: 1.2em; height: 1.2em;"></div>			
11. Have any Other Fruit/Nut/Spice Trees	<div style="border: 1px solid black; width: 1.2em; height: 1.2em;"></div>	<div style="border: 1px solid black; width: 1.2em; height: 1.2em;"></div>	<div style="border: 1px solid black; width: 1.2em; height: 1.2em;"></div>			
12. Total Nutmeg + Cocoa + Banana + Fruit + Nut + Spice Trees			<div style="border: 1px solid black; width: 1.2em; height: 1.2em;"></div>	25 or more	<div style="border: 1px solid black; width: 1.2em; height: 1.2em;"></div>	<div style="border: 1px solid black; width: 1.2em; height: 1.2em;"></div>

X X X • D D

13. Grow any Garden Crops (Vegetables, root crops, Melon, Passion fruit, pineapple, etc)	<div style="border: 1px solid black; width: 1.2em; height: 1.2em;"></div>	<div style="border: 1px solid black; width: 1.2em; height: 1.2em;"></div>	Area (Acres)	<div style="border: 1px solid black; width: 1.2em; height: 1.2em;"></div>	<div style="border: 1px solid black; width: 1.2em; height: 1.2em;"></div>	<div style="border: 1px solid black; width: 1.2em; height: 1.2em;"></div>	<div style="border: 1px solid black; width: 1.2em; height: 1.2em;"></div>	<div style="border: 1px solid black; width: 1.2em; height: 1.2em;"></div>	<div style="border: 1px solid black; width: 1.2em; height: 1.2em;"></div>	<div style="border: 1px solid black; width: 1.2em; height: 1.2em;"></div>	<div style="border: 1px solid black; width: 1.2em; height: 1.2em;"></div>	<div style="border: 1px solid black; width: 1.2em; height: 1.2em;"></div>
			Area (Sq. Ft.)	<div style="border: 1px solid black; width: 1.2em; height: 1.2em;"></div>	<div style="border: 1px solid black; width: 1.2em; height: 1.2em;"></div>	<div style="border: 1px solid black; width: 1.2em; height: 1.2em;"></div>	<div style="border: 1px solid black; width: 1.2em; height: 1.2em;"></div>	<div style="border: 1px solid black; width: 1.2em; height: 1.2em;"></div>	<div style="border: 1px solid black; width: 1.2em; height: 1.2em;"></div>	<div style="border: 1px solid black; width: 1.2em; height: 1.2em;"></div>	<div style="border: 1px solid black; width: 1.2em; height: 1.2em;"></div>	<div style="border: 1px solid black; width: 1.2em; height: 1.2em;"></div>

No Sales Less than \$2,500 \$2,500 or more

11. VALUE OF SALES OF AGRICULTURAL AND LIVESTOCK PRODUCTS IN THE LAST 12 MONTHS	<div style="border: 1px solid black; width: 1.2em; height: 1.2em;"></div>	<div style="border: 1px solid black; width: 1.2em; height: 1.2em;"></div>	<div style="border: 1px solid black; width: 1.2em; height: 1.2em;"></div>	<div style="border: 1px solid black; width: 1.2em; height: 1.2em;"></div>
--	---	---	---	---

12. Classify this farm:	Non Farm <input type="checkbox"/>	Farm under cut-off <input type="checkbox"/>	Farm in GAC-02 <input type="checkbox"/>	code
--------------------------------	-----------------------------------	---	---	------

13. If classification is 'Non-farm' or 'Farm under cut-off' what is the household's main source of income?	<div style="border: 1px solid black; width: 100%; height: 1.2em;"></div>
---	--

SECTION III - ADDITIONAL LIVESTOCK AND CROP INFORMATION:

	No	Yes	How many		No	Yes	How many
Keep Horses	<input type="text"/>	<input type="text"/>	<input type="text"/> <input type="text"/> <input type="text"/>	Keep Donkeys / Mules	<input type="text"/>	<input type="text"/>	<input type="text"/> <input type="text"/> <input type="text"/>
Keep Rabbits	<input type="text"/>	<input type="text"/>	<input type="text"/> <input type="text"/> <input type="text"/>	Keep Bees	<input type="text"/>	<input type="text"/>	Hives <input type="text"/> <input type="text"/> <input type="text"/>

FRUIT, NUTS & SPICE TREES:

	Code	Number		Code	Number		Code	Number
Avocado	321	<input type="text"/> <input type="text"/>	Coconut	361	<input type="text"/> <input type="text"/>	Papaya	329	<input type="text"/> <input type="text"/>
Breadfruit	322	<input type="text"/> <input type="text"/>	Golden Apple	326	<input type="text"/> <input type="text"/>	Sapodilla	331	<input type="text"/> <input type="text"/>
Citrus	310	<input type="text"/> <input type="text"/>	Guava	327	<input type="text"/> <input type="text"/>	Soursop	336	<input type="text"/> <input type="text"/>
Clove	373	<input type="text"/> <input type="text"/>	Mango	328	<input type="text"/> <input type="text"/>	Other trees	339	<input type="text"/> <input type="text"/>

Temporary Crops Grown in LAST 12 MONTHS (number of plants):

	Code	Number		Code	Number		Code	Number
Beans	251	<input type="text"/> <input type="text"/>	Cucumber	212	<input type="text"/> <input type="text"/>	Pigeon peas	132	<input type="text"/> <input type="text"/>
Cabbage	201	<input type="text"/> <input type="text"/>	Eggplant	213	<input type="text"/> <input type="text"/>	Tomato	218	<input type="text"/> <input type="text"/>
Carrots	232	<input type="text"/> <input type="text"/>	Herbs	265	<input type="text"/> <input type="text"/>	Watermelon	219	<input type="text"/> <input type="text"/>
Corn	262	<input type="text"/> <input type="text"/>	Lettuce	203	<input type="text"/> <input type="text"/>	Other vegetables	268	<input type="text"/> <input type="text"/>

Root crops grown in LAST 12 MONTHS (number of plants):

	Code	Number		Code	Number		Code	Number
Cassava	123	<input type="text"/> <input type="text"/>	Eddoes	125	<input type="text"/> <input type="text"/>	Yam	124	<input type="text"/> <input type="text"/>
Dasheen	126	<input type="text"/> <input type="text"/>	Sweet Potato	122	<input type="text"/> <input type="text"/>	Other root Crops	129	<input type="text"/> <input type="text"/>
			Tannia	127	<input type="text"/> <input type="text"/>			

AGE SEX M F Household Member responsible for Agricultural Activities

SECTION IV - OTHER HOUSEHOLD ACTIVITIES

	No	Yes	
4.1 Produce charcoal for sale	<input type="text"/>	<input type="text"/>	
4.2 Produce Manure for sale	<input type="text"/>	<input type="text"/>	
4.3 Do you practise any Agro-Forestry	<input type="text"/>	<input type="text"/>	→ If YES, Please state number of trees
			Mahogany <input type="text"/> <input type="text"/> <input type="text"/> White Cedar <input type="text"/> <input type="text"/> <input type="text"/> Red Cedar <input type="text"/> <input type="text"/> <input type="text"/>
4.3 Engage in any Fishing Activity	<input type="text"/>	<input type="text"/>	GO TO 4.4
Types of Fishing:			
Spear fishing	<input type="text"/>	<input type="text"/>	
Fishing from rocks/shore	<input type="text"/>	<input type="text"/>	
Fishing from boat	<input type="text"/>	<input type="text"/>	
Gathering whelks/cockles, etc	<input type="text"/>	<input type="text"/>	
Freshwater fishing	<input type="text"/>	<input type="text"/>	
4.4 Engage in growing flowers	<input type="text"/>	<input type="text"/>	
4.5 Engage in growing pot plants	<input type="text"/>	<input type="text"/>	
4.6 Engage in Agro-processing	<input type="text"/>	<input type="text"/>	
4.7 Does Household have a nursery?	<input type="text"/>	<input type="text"/>	

Sell any fish or aquatic products? No Yes

What is the Average number of Fishing Trips Per Month