
Giving Farmers a Fighting Chance: Transforming the Rural Economy in Zacatecas, Mexico through Mobile Technology

MIT Team

Scot Frank
M. Ehsan Hoque
& two anonymous
MIT students

Advisor

Esmeralda Megally

Media Partners

Luke Einsiedler
Paul Moore

Community Partner

Geoff Groesbeck

Background

Zacatecas, Mexico – Agricultural State

Map: Wikipedia

- 8th Largest and 2nd poorest state
- Word of mouth communication

Project Partner

Instituto Tecnológico y de Estudios
Superiores de Monterrey (ITESM Zacatecas)

Strategy

Farmer's dilemma

- No market price information
- No negotiation power with traders and middlemen
- No profits. Unsustainable conditions

Technology Platform

- Improve Communication among the farmers
- Aggregate crop information
- Access market information

Desired Outcome

1. Better Information access & increased Negotiation power
2. Equitable Price
3. Increased Social Mobilization

Desired Impact

Transparent
Market

Fair bargain abilities
for all

```
graph TD; A[Transparent Market] --> C[Self-sustainable Agricultural Livelihood]; B[Fair bargain abilities for all] --> C;
```

Self-sustainable
Agricultural Livelihood

System Architecture

Crop Data Collection

- **Agent**
 - Register Farmers
 - Aggregate crop information

Figure by MIT OpenCourseWare.

A screenshot of a mobile application interface. The title bar says "Enter Data" with a checkmark icon. Below the title bar, the text reads "Enter new data for:" followed by a list of options: "CropInfo" (highlighted in purple), and "RegisterFarmer". At the bottom of the screen, there are two buttons: a green "Select" button with a checkmark and a red "Back" button with an 'X' icon.A screenshot of a mobile application interface. The title bar says "CropInfo" with a checkmark icon. Below the title bar, there are three input fields for "Apples", "Potatoes", and "Grapes". At the bottom of the screen, there are two buttons: a "Submit" button and a "Save" button. A red "Back" button with an 'X' icon is also visible at the bottom right.

Crop Market Price Query

- **Farmer**

- Report crop yield and trades to the agents
- Query crop market price

Figure by MIT OpenCourseWare.

Systems Management

- **Administrator**
 - Manage server application and database

Figure by MIT OpenCourseWare.

Status	Date	Sender
Pending	24/11/2008 09:56:17	355634007858191
Received	24/11/2008 09:55:10	n95

Demo

Operational Sustainability

Financial Sustainability

Jan 2009

Spring 2009

Trial Operation

Full Operation

Matured

20

Farmer Communities

722 (Covering all Zacatecas State)

\$2,000/yr

A Farmer's Income

\$3000/yr

Cash Out (to be supported by public/private funds)

\$300 for 3 mon.

\$6,000/yr

- Investment in equipment is supported by ITESM
- Operation is helped by volunteer farmers and ITESM students
- etc.

- Cash out by investment \$500/yr
- Cash out by operating \$5,500/yr (Assumption)
- office space offered by ITESM
- helped by volunteer farmers
- etc.

Rollout Plan

Trial Operation

- MIT Team Visit 1
 - Jan 2009
- Fund
 - \$5,000 from NextLab & partners
- Agenda
 - Deploy the prototype.
 - Train agents, and farmers.
 - Collect feedback and improve the system

Full Operation

- MIT Team Visit 2
 - Mar 2009
- Fund
 - Seeking grants
- Agenda
 - Deploy the final system.
 - Train the technology partners
 - Handoff the project

Maturity

- Maintained by ITESM
 - Funded by farmers and other stakeholders
 - Platform extended to other value added services

The Future

**Community,
Government,
Corporations**

- Government - provide monitoring, educational and informational services
- Corporations - provide storage and logistics services

**Traders,
Retailers,
Wholesalers**

- Publish demand information. Benefits – stable supply & economies of scale
- New traders can participate in the online marketplace

Farmers

- Lock-in future prices based upon demand information
- Use mobile platform to invest in other social programs

Vicious Cycle of Poverty

Virtuous Cycle of Prosperity

Your turn...

- To: **617-909-5107**
- Message: “**query *crop***”
 - Where *crop* is your favorite of the following:
 - tomatoes
 - potatoes
 - wheat
 - grapes
 - apples
 - corn

Questions

MIT OpenCourseWare
<http://ocw.mit.edu>

MAS.965 / 6.976 / ES.S06 NextLab I: Designing Mobile Technologies for the Next Billion Users
Fall 2008

For information about citing these materials or our Terms of Use, visit: <http://ocw.mit.edu/terms>.