 Introduction

The study on the level of involvement of organisations in climate change involved organisations based at Ouahigouya and Titao. These organisations operate in our study site situated between the town of Ouahigoya (headquaters of Yatenga province) and the town of Titao (headquarters of Loroum province). The study took five (5) days. In this respect, 29 organisations responded to the questionnaire. More precisely, these were governmental organisations (national, regional and local) and non-governmental organisations (international, national and local).
I-Governmental Organisations/bodies
1-1-National projects
Table 1 below highlights the characteristics of national projects operating in the area of study.

Tableau 1: Some characteristics of national projects operating in the CCAFS site
	organisations
	Sphere of activity
	Year when operations began in the area
	Main activities currently undertaken
	Importance of climate change in the organisation’s activities currently
	Gaps
	Financial partners

	PAFASP
	Agriculture

Livestock

Forestry
	2007
	Coordination and monitoring of micro projects
	Very Weak
	none
	IDA/World Bank

AFD

FIDA

	PNGT 2
	Agriculture

Livestock
Forestry
Social economy
Water

	2007
	Coordination and monitoring and evaluation
	Weak
	Lack of a specific slot on climate change
	World Bank/FIDA

	PSA/RTD
	Agro-sylvo-pastoral
	2005
	Coordination
and monitoring and evaluation
	Average
	Lack of a status report in order to evaluate progress
	World Bank/FIDA

	PROFIL
	Agriculture
	2008
	Capacity building
Financing of local development projects
Coordination monitoring and evaluation
	weak
	Unavailability of financial resources on time.
	FIDA

Table 1 above shows that the four organisations operating at national level are PAFASP, PNGT 2, PSA/RTD and PROFIL. Each of these is each at its initial phase of operation. These organisations mainly operate in the areas of agriculture, livestock, environment and social economy. They are mainly funded by the World Bank through FIDA. Currently, only PROFIL is involved in capacity building activities, funding of local development projects, coordination and monitoring and evaluation. As for PAFASP, PNGT 2 and PSA/RTD, they are at their final phase of operation. That is why they are involved in coordination and monitoring and evaluation activities. Their level of involvement in climate change varies from very weak to average. This variation is no doubt linked to the lack of specific slots dedicated to climate change or to a weak intervention policy (government and financial partners’ priorities)
1-2- Regional Organisations/Bodies
Table 2 below shows some characteristics of regional governmental organisations/bodies operating in the area of study.

Table 2: Some characteristics of regional governmental organisations
	organisations
	Area of activity
	Year when operations began in the area
	Main activities currently undertaken
	Importance of climate change in the organisation’s activities currently
	Gaps
	Partners

	The Zébu Azawak Project
	Livestock
	2011
	Capacity building
Funding of local development

Projects
Coordination and monitoring and evaluation
	Very weak
	Lack of a specific slot on climate change

	Agence Luxembourgeoise pour la coopération au développement

	DREP
	Research and Planning
	1982
	Capacity building
Coordination and monitoring and evaluation

	High
	Weak synergy between interventions of players
	Government

We note that one of the two (2) organisations is a devolved technical service of the government (DREP) while the other is a project (The Zebu Azawak Project). DREP and the Zebu Azawak are involved in agriculture, livestock, environment and social economy respectively. They are funded to a large extent by the State and by the Agence Luxembourgeoise pour la cooperation au développement. In addition, the Zebu Azawak project is currently involved in capacity building activities, funding of local development projects, coordination and monitoring and evaluation. Their level of involvement in climate change varies from very weak to high. This variation is no doubt linked to the lack of specific slots addressing climate change in their respective missions (government or financial partners’ priorities).
1-3-Devolved government bodies/organisations at the provincial level
Table 3 below briefly highlights the characteristics of devolved national governmental organisations operating in the area of study.
Table 3: Some characteristics of governmental organisations/ governmental organisations at the local level
	organisations
	Sphere of activity
	Year when operations began in the area
	Main activities currently undertaken
	Importance of climate change in the organisation currently
	Gaps
	Partners

	DPAH-Ouahigouya
	Agriculture

Water
	 1967
	Capacity building and monitoring of Farmers’ organisations

	Weak
	Inadequate financial and material resources

Insufficient climate-related activities

	PAPSA (étatique)

IFDC,

	DPEDD-Ouahigouya
	Environment and halieutic resources
	 1967
	Capacity building and monitoring of Farmers’ Organisations

	Weak
	Inadequate resources (human, financial and material)
	JICA (Japanese cooperation)international

	DPRA-Ouahigouya
	Livestock
	1967
	Capacity building and monitoring of Farmers’ Organisations

	average
	RAS
	RAS

	DPAH-Loroum
	Agriculture

Water
	1977
	Capacity building and monitoring of Farmers’ Organisations

	average
	Late availability or absence of inputs.
Inadequate financial resources for the training of farmers
	 FIDA

We note that the four (04) organisations are devolved technical services of the State (DPAH, DPEDD, DPRA,). They are involved in agriculture, livestock, water and social economy. They are largely funded by the State and IFDC, JICA (Japanese cooperation) and FIDA. They are currently engaged in capacity building activities and monitoring of Farmers’ organisations. Their level of involvement in climate change varies from weak to average. This variation is no doubt related to the lack of a specific slot that addresses climate change (government or financial partners’ priorities), or the lack of human, financial and material resources.
II-Non-governmental Organisations
2-1-International
Table 4 below presents some characteristics of international organisations operating in the area of study.

Table 4: Some characteristics of international non-governmental organisations
	organisations
	Sphere of activity
	Year when operations began in the area
	Main activities currently undertaken
	Importance of climate change in the organisation currently
	Gaps
	Partners

	BIBIR
	Health
Education

Food security
Economic development
Children’s rights

	2004
	Capacity building
Funding of local development projects
Coordination and monitoring and evaluation

	Average
	RAS
	International NGOs

	Red Cross
	Health
Food security

Peace and Justice
	2007
	Capacity building
Funding of local development projects
Coordination and monitoring and evaluation

	high
	Lack of reforestation activities

Lack of support to farmers for the improvement of their yields

Lack of financial support for improved stoves
	Belgian Red Cross, ECHO (branch of the European Union)

Table 4 above shows that BIBIR and the Red Cross are international organisations involved in health, education, food security, economic development, children’s rights and peace. They are funded by patronage and by the Belgian Red Cross. Both are involved in capacity building, financing of local development projects, coordination and monitoring and evaluation. Their level of involvement in climate change varies from average to high. This variation is probably related to the absence of a slot to specifically address climate change or to priorities of the government or of financial partners.
 2-2-National
Some characteristics of national non-governmental organisations operating in the area of study are presented in table 5 below:
Table 5: Some characteristics of national non-governmental organisations
	organisations
	Sphere of activity
	Year when operations began in the area
	Main activities currently undertaken
	Importance of climate change in the organisation currently
	Gaps
	Partners

	OCADES-Ouahigouya
	-Water
-Health
-Food security
-Peace and justice
	1974
	Capacity building
Funding of local development projects
Coordination and monitoring and evaluation

	High
	Socio-cultural factors
Inadequate financial and material resources
	Broederlyk Delen

-Caritas Innsbruck

	OCADES-Loroum
	-Water
-Health
-Food security
-Peace and Justice
	1974
	Capacity building
Funding of local development projects
Coordination and monitoring and evaluation

	Average
	Inadequate financial and material resources
	OCADES /Ouahigouya

	AMMIE
	Health

Education

Human rights family and social well-being
Protection of the environment and living quarters

	1992
	Capacity building
Funding of local development projects
Coordination and monitoring and evaluation

	Average
	Inadequate financial and material resources
	Pharmacien Sans Frontière, FAO, WFP

Programme d’Appui au Monde Communautaire, Programme d’Appui au Développement Sanitaire, Fonds pour l’Alphabétisation et l’Education Non Formelle

	ASKOOM
	Education and training

Health

Social economy
Human rights

	1974
	Capacity building
Funding of local development projects
Coordination, monitoring and evaluation

	Weak
	Inadequate financial and material resources

Inssuficient adopted seeds
	UNICEF

FONAENF

	FNGN-Ouahigouya
	Agriculture- Livestock- environment

Food security
Health and social
Marketing and manufacture of agricultural produce
Micro finance
	1967
	Capacity building
Funding of local development projects
Coordination, monitoring and evaluation

	Average
	Inadequate financial and material resources

Weakness in the technical aspect

	INERA, Swiss twinning, CISV, Fonds belge de survie/belgian survival fund, AFDI, FONAEF

	FNGN-loroum
	Agriculture- Livestock/Animal husbandry- environment

Food security
Health and Social Welfare
Marketing and manufacture of agricultural produce
microfinance
	1982
	Capacity building
Funding of local development projects
Coordination, monitoring and evaluation

	Average
	Inadequate financial and material resources
	INERA, Swiss twinning, CISV, Fonds belge de survie/belgian survival fund, AFDI, FONAEF

	FISCAAZO
	Agriculture

Livestock

Forestry
	1997
	Capacity building
Funding of local development projects
Coordination and monitoring and evaluation

	weak
	Inadequate financial and material resources
	The association’s headquarters in Ouagadougou

	Association Vii Yoodo
	Environment

Water, hygiene and sanitation, Agriculture (horticulture, livestock)

Microfinance

	2000
	Capacity building
Funding of local development projects Coordination, monitoring and evaluation

	High
	RAS
	RAS

The table above shows that the eight (08) national non-governmental organisations are involved mainly in agriculture, livestock, environment, food security, health, manufacture and marketing of agricultural produce, microfinance, human rights and socio-economic activities.

They are largely financed through national and international funding. Their activities include capacity building, funding of local development projects, coordination and monitoring and evaluation. Their level of involvement in climate change varies from very weak to high. This variation is no doubt related to the lack of a specific provision for climate change or to weak policy (government or financial partners’ priorities) or to inadequate human financial and material resources.
2-3-Local
The table below highlights some characteristics of local non-governmental organisations operating in the area of study.
Table 6: Some characteristics of local non-governmental organisations
	organisations
	Sphere of Activity
	Year when operations began in the area
	Main Activities currently undertaken
	Importance of climate change in the organisation currently
	Gaps
	Partners

	ASPAGO
	Agriculture

Livestock

Environment

Community health
	2001
	Capacity building Coordination and monitoring and evaluation

	Weak
	Inadequate financial and material resources
Inadequate training, sensitization/information
	Fond mondial pour les femmes

	Association ZAÏ
	Agriculture

Forestry
Livestock

	1983
	Capacity building
Coordination, monitoring and evaluation

	Average
	Inadequate financial and material resources

	PDRD

	AFDR
	Agriculture

environment

-Education

-microfinance
	2007
	Capacity building
Coordination, monitoring and evaluation

	Average
	Inadequate human, financial and material resources

	STROMME, JEREMI, MJE, FAFPA

	ASPMY
	Agriculture

Trade
	1998
	Capacity building Coordination, monitoring and evaluation

	Weak
	Illiteracy
	subsidy

	APPA

	
	
	Capacity building
Coordination, Monitoring and evaluation

	
	
	

	GARY
	Agriculture
crafts
	1976
	Capacity building
Coordination monitoring and evaluation

	High
	Inadequate financial and material resources

	ASMBF

	Association cri du coeur
	Education

Health
Environment

	2003
	Capacity building
Coordination monitoring and evaluation

	Average
	RAS
	Association solidarité enfant défavorisé (ASED/ France) International NGO

The table above shows that seven (07) local non-governmental organisations are mainly involved in the following areas: agriculture, livestock, environment, social economy, health, education, crafts, trade and microfinance. They are largely funded through national and international financing. Practically all the organisations currently undertake capacity building, coordination and monitoring and evaluation activities. Their level of involvement in climate change is closely related to their funding. This varies from weak to high. This variation is no doubt related to the lack of a specific provision for climate change or to a weakness in policy (government and financial partners’ priorities)
III-Gaps and suggestions
Currently, the organisations do not lay any special emphasis on climate change. In other words, there is no specific slot reserved for climate change in these organisations. This may also be due to inadequate human, financial and material resources. As far as data collection is concerned, the main obstacles were the partial availability of the resource persons capable of furnishing us with enough information, but also the duration and scheduling of the study. In addition, the different interviews were either shortened or were longer than expected as they were interrupted by many stops and breaks. Lastly, the time we had allocated for the training of data collectors proved to be inadequate as it did not allow them to harmonise their understanding of the questionnaire (sphere of activity, activities undertaken and what exactly the organisation is doing in relation to the activity)
IV- Suggestion of potential partners for CCAFS
 The devolved government services are already collaborating with CCAFS as well as an NGO such as FNGN. The other bodies studied also showed great interest in collaborating with any CCAFS project as food security and adaptation to climate change constitute their main area of interest.

Conclusion
The organisational survey was spread to cover the largest number of bodies operating in the two provinces of Yatenga and Loroum. The time allocated was not enough to cover all organisations. Nonetheless, the most significant ones, based on their presence on the ground, were covered. The survey revealed that they are actually involved in the area of adaptation to climate change or/ and food security, even if this is not deliberately mentioned in their respective programmes of activity. The need for capacity building by each of these organisations was made evident.

