

mKisan (2012-2014)

Delivering agriculture and livestock knowledge through mobile phones

funded by

GSMA Foundation in support with USAID and Bill & Melinda Gates Foundation

Sagarika Gandhi

ILRI-ICAR Workshop on Communication and Knowledge Management in Animal
Science Research and Development

New Delhi, 4 March 2016

The Challenge

- To deliver timely, relevant and actionable information to farmers
- Low cost mechanism for extension services.
- ICTs to play complementary role in bridging knowledge gaps

The Approach

Approach designed

- Use of mobile phones for information delivery
- Alliance with research org. and mobile VAS)
- Revenue generation model
- Livestock as one of the component
- Mix of mobile delivery channels

Strategies designed

- Pull (Regional IVR & Farmer Helpline)
- Push (SMSs, Voice Messages & Video links)

Results

- 800,000 registered users in six states.
 - One third of the user base (28%) are repeat users of the IVR channel
 - Out of the total subscribers 9% were women farmers
- MEL report shows behavior change among users.
- Acceptance of mobile for accessing knowledge.
 - Livestock knowledge is in high demand among farmers after crops and market prices.
 - Good response observed from the video links (pilot)

Essence of this service is still continuing through the mobile operators

Usage pattern

Insights Gained

- Quality content on livestock was difficult to source.
- Adapting and prioritizing the content to suit the mobile platform is critical
- Still outreach to women farmer is very low.
- Special initiatives for providing training on use of mobile phones for such services
- Quantitative impacts on yields and income are difficult to measure.
- Each consortium partners had their own interest (difficult to meet the common goal)

Key Lessons

- Main focus should be on High quality practical livestock content
- Gathering and organizing more relevant and localized information in support with local stakeholders
- Accurate, locally relevant information on vaccinations, feed and fodder is especially difficult to source
- Indigenous knowledge seems to be missing from the service
- Mix of multiple communication channels was necessary for effective information delivery

More information

- http://www.gsma.com/mobilefordevelopment/wp-content/uploads/2015/02/GSMA_HandygoCase_FinalProof02.pdf
- <http://www.gsma.com/mobilefordevelopment/wp-content/uploads/2014/10/HandygoMidline.pdf>
- <https://cgspace.cgiar.org/handle/10568/34410>