

METHODOLOGY AND INFORMATION SOURCES

This report is the outcome of Geneva-based desk work and field research in The Gambia. Field work was carried out by an UNCTAD team^a during June-July 2012. A variety of methods were used to gather relevant information. These included:

- Secondary data and reports (refer to References section) The quantitative analysis (Geneva-based) was refined locally on the basis of data submitted by The Gambia Bureau of Statistics and the Fisheries Department
- Focus group discussions held at the Fisheries Department with key officials and experts from the Inspectorate Unit, the Extension Unit, and the Research and Development Unit (June 2012)
- Meetings with:
 - Officials from the Ministry of Trade, Industry, Regional Integration and Employment
 - Leaders of cooperatives, micro-credit and community-based organizations (Gambia Women's Finance Association, The Gambia Social Development Fund, the National Association of Cooperative Credit Unions of The Gambia. and TRY Oyster Women's Association)
 - Representatives of The Gambia Artisanal Fisheries Development Project and the European Union
- Interviews with managers and employees of fish-processing companies. Fish-processing factories and establishment visited included: Rosamond Trade; Kendaka Fishing; International Pelican; Atlantic Seafood; and West African Aquaculture.
- Field observation and structured interviews at landing sites. In-situ observation was carried out at the landing
 sites of Tanji, Gunjur, Brufur and Banjul. Structured interviews with about 40 stakeholders fishers, intermediate traders and artisanal fish processors were carried out by fisheries extension workers at Tanji (questionnaires are appended). The interviews were not for statistical survey purposes, but to earn more accurate
 insights into actual chain dynamics and gender aspects.

a The team was composed of Momodou Cham, Fisheries and Gender Specialist, and Irene Musselli, Associate Legal Affairs Officer at UNCTAD.

Fishermen

NAME OF CANOE OWNER				
	of found:			
Cost and source o	gear used: of found: ne crew on board			
Catch landed at:				
EXPENSES	Fuel (including oil)	litres Cost		
	Food	Cost		
	Ice	kg Cost		
	Bait	kg Cost		
	Spare parts/repairs	Cost		
	Other	Cost		
	TOTAL COSTS	Cost		
INCOME	Target Species	Weight (kg)	Value	
Fish given out to	friends and relatives etc			
	Species	Weight (kg)	Value	
Price per species				
	Species	Price		
(Based on IDAF Te	echnical Report N. 100)			

Fish processors (men and women)

PERSONAL DETAILS					
Age					
Sex					
Are you married	□No □ Yes				
N. of people in the	household				
Do you have childre	en? No Yes	If yes, how many			
Where do you com	e from?				
Beach/landing site.					
FIGURE LUDDIN					
FISH SUPPLY	h (5° da a mara a da a dalla mara 22				
	sh (fishermen/middlemen)?				
	-l-+: /f-:l2				
	elative/friend?				
	ah.t				
	ought				
COST	Species	Weight (kg)	Price		
FISH PROCESSING					
How do you smoke	dry the fish?				
How long does it take to smoke/dry fish?					

Do you work alone or in group?				
When do you undertake these activities? (All year round // Seasonally (specify) //Other)				
	erials/equipment do you utilize for y			
•	Which problems do you encounter			
EXPENSES	Fuel (including oil)	litres	Cost	
		(unit)	Cost	
		(unit)	Cost	
		(unit)	Cost	
	Spare parts/repairs		Cost	
DISTRIBUTION AN	D MARKETING			
How do you transp	port the fish and to which markets?			
To whom do you s	sell the fish?			
Marketing costs (t	ransport, container/package, etc.)?			
,				
Which problems do you encounter in transporting and marketing the fish?				
<u>EARNINGS</u>				
What is your daily	income?			
	Species/product	Weight (kg)	Value

What do use profit on?
SOURCE OF FUNDS
Own
Relatives and friends
NGOs/Cooperative (micro-credit)
Intermediaries/downward actors
Fishermen/upstream actors
Banks

Questionnaire for the intermediary trader (Banabana)

PERSONAL DETAILS		
Age		
Sex		
Are you married No Y	es	
N. of people in the household		
Do you have children? No	es If yes, ho	w many
Where do you come from?		
FISH SUPPLY		
How long have you been operating or	this beach?	
Is this the only beach from which you	operate? Yes N	lo Other beaches
Who sell you the fish (fishermen, fish	smokers, etc.)?	
Is the fish supplier a relative/friend? .		
Species bought:		
Fresh small size pelagics		
2. Smoked salted pelagics		
3. Fresh large size demersal spec		
4. Salted/dried demersal species	5	
5. Others		
Quantity bought:		
Costs:		
Species	Jnit (kg/basket, etc)	Price

MARKETING					
How do you get to the beach and transport your fish?					
	On foot	By taxi	Other		
How much fish (bo	xes/baskets/) do you marke	et daily?			
Where do you mar	ket it?				
Do you have a spec	cial agreement to sell to a par	ticular outlet?			
Describe the handl	ing, preservation and storage	techniques you	use prior and o	during the	
marketing of fish.					
Costs:					
Items	Price	Unit			
Transport cost		Per lag			
(taxi)					
Baskets or other					
container					
Ice					
Licences/fees					
What are the main problems that affect your operation in the marketing and distribution of fish? EARNINGS What is your daily income?					
Selling price:					
	Species/product	Weight (kg)	Value	

Quantity sold		
What do use profi	t on?	
SOURCE OF FUNDS	<u>2</u>	
Own		
Relatives and frien	nds	
NGOs/Cooperative	e (micro-credit)	
Intermediaries/do	wnward actors	
Fishermen/upstre	am actors	
Banks		

TRANSPORT SYSTEM
What kind of transport is utilized in the distribution network?
Do you use storage infrastructure during the operation of the transport system (before reaching final destination)?
What kind?
What is the cost operation and maintenance for a typical journey?
What are the main problems that affect your company in the fish distribution network?

Women porters				
Name				
Age				
Are you married No	Yes			
N. of people in the household				
Do you have children? No	Yes	If yes, how	w many	
Where do you come from?				
How do you get to the beach?	On foot	By taxi	Other	
How do you go back home?	On foot	By taxi	Other	
During what period do you work on the beach?				
How much fish do you carry and where?				
How much do you earn per day?				
What are the costs you incur and the source of funds?				
How do you spend the money you can earn on the beach?				

(Based on Anna Mbenga – Marketing and distribution of artisanal fisheries in The Gambia)