	Version including comments

	CCAFS organisational baseline
	Last saved: 6 March 2012

Identification

	Name of organisation
	Direction Provinciale de l’Agriculture et de l’hydraulique du Lorum

	Address
	BP:06/Titao

	
	

	Contact number
	40.55.71.18

	Email address
	Seynouadama@yahoo.fr

	Person interviewed
	SEYNOU Adama

	Position/function in organisation
	Directeur provincial du Lorum

	Male/female
	Homme

	CCAFS Site (ID No.)
	BF01

	Town name

	Titao

	
	

	Name of interviewer
	SOME.N.Jean

	Date of interview
	

	Duration of the interview
	2 h

	
	

	Other people present
	

	(please record names and
	COULIBALY Maliki

	functions)
	Chef ZAT

	
	Type of organisation
	

	
	Private sector (profit making)
	⃝
	1

	
	NGO (local)
	⃝
	2

	
	NGO (national)
	⃝
	3

	
	NGO (international)
	⃝
	4

	
	Government (local)
	⃝
	5

	
	Government (regional – within country)
	⃝
	6

	
	Government (national)
	⃝
	7

	
	Other International Organisation
	⃝
	8

	
	Does the organisation work at any of the following levels? (tick as many as relevant)
	

	
	Local
	⃝
	1

	
	Regional (within country)
	⃝
	2

	
	National
	⃝
	3

	
	International
	⃝
	4

Organisation Information

	1.
	What does your organisation do? (main areas of work)
	
	
	
	

	
	-Appui conseil aux producteurs
-Renforcement des capacités

-Appui à l’organisation des associations, des unions,

	

	2
	Describe the locality where your organisation works
	
	
	
	

	
	Titao situé sur l’axe OHG-Djibo à 45 km à l’Est. La ville est accessible par la RN 23
	

	
	
	

	
	How long has your organisation been working in this area?
	

	
	Depuis environs 25 ans
	

	
	
	

	3
	What types of services and information do you provide to farmers (and their communities) on:
	
	

	3.1
	Agriculture related decision making
	
	
	
	

	
	-sensibilisation sur l’utilisation des semences améliorées et adaptées aux nouvelles conditions du milieu,
-informations sur les dates de semis et conseils sur l’enrichissement des sols.
	

	3.2
	Natural resource management
	
	
	
	

	
	-sensibilisation sur les espèces végétales locales à préserver,
-conseil sur l’espace à cultiver au tour des barrages et des points d’eau,
-conseil sur les techniques et méthodes culturales
	

	3.3
	Food security
	
	
	
	

	
	-facilité l’accès par les producteurs aux intrants et matériels agricoles
	

	3.4
	Weather and climate related decision making
	
	
	
	

	
	-conseil sur les dates de semis,
-conseil sur le choix des variétés à cultiver adaptées aux nouvelles conditions
	

	3.5
	Markets related decision making
	
	
	
	

	
	-information sur les besoins du marché avant la production
-formation sur le marketing du marché.
	

	3.6
	Does your organisation have activities related to climate change mitigation?
	

	
	-formation sur les techniques de récupération et de restauration des sols dégradés,
-Séances de reboisement et de confection de haies vives.
	

	
	
	
	
	
	

	
	Mitigation
In the context of climate change, a human intervention to reduce the sources or enhance the sinks of greenhouse gases. Examples include using fossil fuels more efficiently for industrial processes or electricity generation, switching to solar energy or wind power, improving the insulation of buildings, and expanding forests and other "sinks" to remove greater amounts of carbon dioxide from the atmosphere.

Source: Glossary of climate change acronyms, UNFCCC (http://unfccc.int/essential_background/glossary/items/3666.php) - reached through Wikipedia
	

	3.7
	Other types
	
	
	
	

	
	Non
	

	4
	What objectives does your organisation aim to fulfil in the area of supporting farmer decision making by providing information and services? List them

Probe for any objectives that may be forgotten and have to do with climate or weather issues specifically
	

	
	
	

	
	a

Produire en quantité et en qualité en préservant les ressources naturelles
	
	

	
	b

Attirer l’attention des producteurs sur la gestion des ressources
	
	

	
	c

	
	

	
	d

	
	

	
	e

	
	

	
	f

	
	

	
	g

	
	

	
	h

	
	

	
	i

	
	

	
	
	
	
	
	

	5
	In operational terms, what are your organisation’s current priorities?
Please tell me how important each objective is on a scale from 0 to 10, where 0 represents unimportant and 10 is the highest importance for your organisation.

	
	

	
	Objective (use letter from Question 4 to identify the objective)
	
	Importance
	
	

	
	
	A
	(
	
	10
	
	

	
	
	B
	(
	
	9
	
	

	
	
	
	(
	
	
	
	

	
	
	
	(
	
	
	
	

	
	
	
	(
	
	
	
	

	
	
	
	(
	
	
	
	

	
	
	
	(
	
	
	
	

	
	
	
	(
	
	
	
	

	
	
	
	(
	
	
	
	

	
	
	
	(
	
	
	
	

	
	
	
	
	
	
	
	

	6
	What is your view of the way priorities of your organisation could be changing over the next 5 years?
	
	

	
	-Améliorer les conditions de travail des agents du service en les équipant mieux
-Majorer les financements
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	7
	In your geographical area of operation do you work directly with, or specifically target any of the following?
	
	

	
	individual farmers
	⃝
	1

	
	community groups
	⃝
	2

	
	other organisations working in the locality
	⃝
	3

	
	local authorities
	⃝
	4

	
	women individually or in groups
	⃝
	5

	
	Other, specify __
	⃝
	6

	
	
	
	

	
	Use the answer from this question to probe the answers you get in the next question
	
	

	
	
	
	
	
	

	8.
	What activities are the main activities that YOU are implementing NOW in relation to the provision of information and services that help in decision making?
	

	
	1-dresser un programme annuel de travail
	
	

	
	2-identifier des producteurs en fonction de leurs besoins
	
	

	
	3-accompagner des producteurs
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

For each activity described above, use the Activity Information pages as a guide for the interview and to record the information provided by the respondent.

Information about service activities
	
	
	
	
	
	

	1
	Activity name
	
	

	
	Les activités se font de façon synchronique

-l’appui conseil et la formation
-l’appui à l’organisation
	
	

	2
	What are you doing?
	
	

	
	-Suivi rapproché des producteurs dans leurs champs,
-formation des producteurs et renforcement de leurs capacités,
-organisation des producteurs en groupement, union, fédération
	
	

	
	
	
	
	
	

	3
	Where is it happening (include area coverage, if possible identify it on a map of the area)?
	
	

	
	-dans les locaux de la direction (formation théorique)
-dans les champs des producteurs dans leurs villages respectifs (formation pratique)
	
	

	
	
	
	
	
	

	4
	Describe the way it is implemented (find out: who implements, mechanism for delivery, frequency, what capacity is built, what is the role of individuals/groups/community, etc.)
	
	

	
	La formation est faite aux CVD, aux responsables de groupements, d’union et aux producteurs individuels au travers de débats, de visite commentée de champ, de voyage d’étude.
	
	

	5
	Describe the target population and the population being reached (characteristics, size, etc.)
	
	
	

	
	Population ciblée: producteurs
Population touchée: les associations de producteurs surtout

	
	

	
	
	
	
	
	

	6
	Are you targeting a particular group?
	
	Yes
	⃝
	1

	
	
	
	No
	⃝
	2

	
	Describe the targeted group
	
	
	
	

	7
	Are you targeting mainly
	men
	young
	⃝
	1

	
	Tick as many as relevant
	
	adults
	⃝
	2

	
	
	
	elderly
	⃝
	3

	
	
	women
	young
	⃝
	4

	
	
	
	adults
	⃝
	5

	
	
	
	elderly
	⃝
	6

	8.
	Are there any specific ethnicities, type of households (e.g. female headed) or specific socio-economic/vulnerable/ marginalized groups that you are currently targeting in your operations? (list them below)
	
	
	

	
	Non
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	
	

	9
	Are you working together with other organisations?
	
	
	
	

	
	If yes, list them
	
	
	
	

	
	Name
	Contact person
	Type of organisation
	Contact number
	
	

	
	PSA/RTD
	
	5 (projet)
	
	
	

	
	PDRD
	
	5
	
	
	

	
	PAFASP
	
	5
	
	
	

	
	PROFIL
	
	5
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	Types: 1. Community based - 2. NGO - 3. Government - 4. International - 5. Other
	
	

	
	
	
	
	
	

	10
	How long have you been implementing this activity?
	Depuis toujours
	
	

	
	
	
	
	
	

	11
	When will this activity finish?
	permanent
	
	

	
	
	
	
	
	

	12
	What is the source of funding for this activity?
	
	
	
	

	
	-Etat,
-FIDA, ONG

	
	

	
	Please specify government (national/ local), private (profit making), NGO local/ national/ international), community funded
	
	

	
	
	
	

	13
	If the activity is information based, try find out about the sources and process to get the information to the users. Here are some questions that may be useful to build the story:
· What is the source of information used?

· How do you get it?

· Do you process the information in any way for your target audience (e.g. reformatting, reframing, re-analysis)?

· If yes, what do you do, how and why?

· How do you pass it on to your target audience?

· What products do you generate?

· How do you communicate them?
· What are the main challenges/difficulties you encounter?
	
	

	
	Sources d’information: radio, télévision, réunion, débat, magazines, internet.
Traitement : traduit, reformulé, recadré
Transmission : débats, formation, radio, projection, théâtre débat.
(use additional pages if needed. If so, please write the organisation, activity name and page number at the top).
	
	

	
	
	
	

	
	
	
	

	14
	Are you aware of any other organisations working locally on this theme, but that you are currently not working with? (list)
	
	
	

	
	Non

	
	

Perception

1. From your point of view, at your workplace, what is the relative importance in the portfolio of your organisation that is placed on climate or weather related activities:
	
	None
	Low
	Medium
	High
	Very high

	Allocation of time
	⃝
	⃝
	⃝
	⃝
	⃝

	
	
	
	
	
	

	Allocation of staff
	⃝
	⃝
	⃝
	⃝
	⃝

	
	
	
	
	
	

	Allocation of budget
	⃝
	⃝
	⃝
	⃝
	⃝

	
	
	
	
	
	

	Other, _________________
	⃝
	⃝
	⃝
	⃝
	⃝

	
	
	
	
	
	

	2.
	From your point of view, what is driving the agenda for climate related services and information (tick as many as relevant)
	
	

	
	funders
	⃝
	1

	
	my organisation headquarters
	⃝
	2

	
	my local office
	⃝
	3

	
	community based organisations
	⃝
	4

	
	farmers individually
	⃝
	5

	
	other
	⃝
	6

	3.
	When did your organisation start implementing on the ground “climate change” related activities?
	
	

	
	Depuis les cinq dernières années

	
	

	
	don’t know
	⃝
	1

	
	not started yet
	⃝
	2

4. Are there any gaps in the areas of climate related activity that you perceive in your organisation today?

	
	Area

	1-
	Mise à la disposition tardive des intrants

	2-
	Manqué de moyens financiers pour la formation des producteurs

	3-
	Non disponibilité des produits conseillés aux producteurs

	4
	

	5
	

	6
	

5. What is your organisation doing well, or is innovative in areas of climate related activities today – where can others learn from you?
	
	Area

	1-
	Bonne production des cultures,

	2-
	Assez bonne maîtrise des techniques et méthodes de production par les producteurs

	3-
	Plus de regroupement des producteurs en associations, union…

	4
	

	5
	

	6
	

	6.
	If you were the person making decisions on the agenda for next year, which climate related activity do you think would have potential here that is not yet included in your work?
	
	

	
	Miser plus sur le renforcement des capacités

	
	

	7.
	Do you have any comments or additional ideas you would like me to record?
	
	

	
	Les décisions politiques ne sont pas souvent en conformité avec les réalités du terrain. Il existe un disfonctionnement entre les processus financiers (lenteur) ne cadre pas avec la pratique du terrain.

	
	

Page | 1

