EXAMPLE Kenya

Questionnaire for Productive use of ICS - Restaurants

The following has to be filled out before the interview:

Serial No ____________________________ Date _______________________________

Interviewers name___

Name of Restaurant __

Cluster _____________________________ District _____________________________

Division ____________________________ Location____________________________ Sublocation _________________________ Village _____________________________

Beginning time ______________________ End time ____________________________

Introduction

SECTION A: General Information on the restaurant

1. What type of restaurant do you have?
1 = small kitchen in the street 2 = small indoor restaurant 3 = bigger indoor restaurant 4 = Other (specify) _____________

,

2. When is your restaurant open?
1 = Morning 2 = Lunch 3 = Evening
4 = throughout the day 5 = at night (Bar) 6 = other: _______

3. For how many days per week do you open? ______________ days

4. For how many years have you been running this restaurant?
________________ years

5. How many people are working here with you?

A) Every day: __________________ persons
B) Occasionally: __________________ persons

6. What type of meals do you serve? (Several answers possible)

1 = tea and coffee 2 = omelette 3 = breakfast 4 = samozas 5 = soup 6 = ugali 7 = rice 8 = meat
9 = chapati

10 = beans and maize 11 = vegetables 12 = fish

13 = Other (specify) _______________________

SECTION B: Information on stoves

Please ask and have a look in the kitchen:

7. Number and type of stoves in the kitchen:

	A) Type of stove
	B) Number of stoves
	C) Capacity of stove (pot-size)
	D) Stove used daily

 Yes No

	1 = three stones fireplace
	
	
	
	

	3 = Institutional Rocket stove
	
	
	
	

	4 = household rocket
	
	
	
	

	5 = Kisasa
	
	
	
	

	6 = KCJ
	
	
	
	

	7 = Kerosine
	
	
	
	

	8 = gas cooker
	
	
	
	

	9 = electric cookers
	
	
	
	

	10 = small Bellerive stove
	
	
	
	

	11 = others (specify)

	
	
	
	

8. How much did you pay for your improved stove(s)?

	A) Firewood Jiko Kisasa – one pot
	KSh

	B) Firewood Jiko Kisasa – two pots
	KSh

	C) Firewood Kuni Mbili
	KSh

	D) Rocket Mud Stove – one pot
	KSh

	E) Rocket Mud Stove – two pots
	KSh

	F) Small Bellerive stove
	KSh

9. How old are your improved firewood stoves?
A) stove No. 1: _____________ months
B) stove No. 2: _____________ months
C) stove No. 3: _____________ months

10. Condition of the improved stoves present (own observation; several answers possible):
10.a) Bellerive stoves: 1 = good condition, 2 = worn out metal, 3 = worn out fire chamber, 4 = no firewood shelve, 5 = missing, broken or blocked chimney, 6 = support ring, 8 = no/broken pot-rest, 11 = broken door,

	Stove type
	Bellerive stove No.1
	Bellerive stove No. 2
	Bellerive stove No.3

	Condition of stove
	
	
	

10.b) Instutitional Rocket stoves: 1 = good condition, 2 = worn out metal, 3 = worn out fire chamber, 4 = no firewood shelve, 7 = cracks on the body, 8 = no/broken pot-rests, 9 = no ash remover

	Stove type
	In. Rocket stove No1
	In.Rocket stove No.2
	In.Rocket stove No.3

	Condition of stove
	
	
	

10.c) Household Rocket stoves: 1 = good condition, 3 = worn out fire chamber, 4 = no firewood shelve, 5 = missing, broken or blocked chimney, 7 = cracks on the body, 8 = no/broken pot-rests

	Stove type
	HH Rocket stoveNo1
	HH Rocket stoveNo2
	HH Rocket stoveNo3

	Condition of stove
	
	
	

10.d) Firewood Jiko Kisasa one pot or two pots: 1 = good condition, 7 = cracks on the body, 8 = no/broken pot-rests, 10 = cracks on the liner, 11 = broken door

	Stove type
	Jiko Kisasa No.1
	Jiko Kisasa No. 2
	Jiko Kisasa No.3

	Condition of stove
	
	
	

11. If the improved firewood stoves are in a good condition (see table No. 10), ask
11.a) Do you do regular maintenance of the stoves? A) Yes: ______ B) No:______
11.b) If No, why: __

12. If any of the improved firewood stoves is not in a good condition (see table No. 10) ask:

12.a) Do you see any difference in the performance of the stove compared to its condition when it was new? A) Yes: _______ B) No: ________

12.b) If yes, what is the difference: _______________________________________
12.c) Why the maintenance of the stove has not been done?

A) No time: ________ B) No money: ______ C) Don’t know how to do it:______
D) Other reason: ___

13. Did you ever replace one of the improved firewood stoves?
13.a)
A)Yes: ______ B) No: _______
13.b) If yes, which stove has been replaced? _____________________________
13.c) Why did you replace it? __

14. What do you see as an advantage of the improved firewood stove? (several answers possible)
1 = Fuel saving 2 = cooks fast 3 = Reduced smoke
4 = Saves money 5 = Clean kitchen 6 = less burns, accidents
7 = less respiratory diseases 8 = less eye diseases 9 = more comfort
9 = better taste of food 10 = Other (specify): _______________________

15. What is the most important advantage for you? ______________________

16. How much fuelwood do you save with the improved firewood stove?
A) _____________ kg / day
 or: B) _____________ kg / week

17. How much money do you save due to fuelwood savings?
A) _______________ KSh / day or or: B) _______________ KSh / week

18. What did you use the saved money for?
1 = reinvestment in the restaurant 2 = increase of personal expenditure
3 = Other (specify) __

19. Does the improved firewood stove have any disadvantages for you? (several answers possible)
19.a)

A) Yes: ________ B) No: ________
19.b) If yes, which ones?
1 = not possible to sit around the fire, 2 = not possible to rost maize / meat
3 = takes more time to cook 4 = can’t cook on big pots

5 = needs maintenance 6 = can’t cook certain meals
7 = can’t use wet wood 8 = Other (specify) ________________

20. What is the biggest disadvantage for you? ____________________________

21. For all restaurants where a 3 stone fire is still in use, ask the following question:
21.a) Do you use the 3-stone fire: A) every day _______ B) often ____

C) sometimes _____ D) for special occasion _______ E) never _______

21.b) What is the advantage of using the 3 stone fire?
 1 = fast 2 = can take big pieces of wood 3 = can take big pans
 4 = other _____________________

22. How did you know about the improved stoves for the first time? (several answers possible)
1 = Radio 2 = TV 3 = brochure, leaflet, calenders
4 = neighbours, family, friends 5 = public meeting, field days
6 = NGOs 7 = producers 8 = marketing groups

9= installers 10 = Others (specify) _____________________________

SECTION C: Information on Cooking practices

23. Do you cook:

A) inside the kitchen (indoor) _______
B) outside (outdoor) _______

C) both (indoor and outdoor) ________

24. Did the cooks receive information on good cooking practices?

A) Yes: ______ B) No: ______
24.a) If yes, who explained the correct use? __________________________________

24.b) Which cooking practices were recommended?

1 = use dry firewood

2 = use few sticks

3 = use split firewood

4 = use a lid on the pot
5 = good ventilation

6 = closed door (Bellerive)

25. Own observation on cooking practices: if the stoves are in use
1 = use dry firewood

Yes: ______ No: ______
2 = use few sticks?

Yes: ______ No: ______

3 = use split firewood?
Yes: ______ No: ______
4 = use a lid on the pot?
Yes: ______ No: ______

5 = good ventilation? ……..
Yes: ______ No: ______

For Bellrive only:
6 = closed door?

Yes: ______ No: ______

25.b) Observe also, whether there is smoke in the kitchen

A) Yes: ______ B) No: ______

26. As you are coming now to an end, please ask the Mama, whether she would like to add anything to this interview: ___________________________________

ASANTE SANA

