	Version including comments

	CCAFS organisational baseline
	Last saved: 7 December 2011

Identification
	Name of organisation
World Vision
	

	Address P.O Box 123, Kyotera
	

	
	

	Contact number +256-392 750708/+256 481 425 065
	

	Email address paul.ahura@yahoo.com nsambaronnie@yahoo.com
	

	Person interviewed Ronald Nsamba
	

	Position/function in organisation Acting Program Manager/Community Development Facilitator
	

	Male/female Male
	

	CCAFS Site (ID No.) UG02
	

	Town name
Rakai Town
	

	
	

	Name of interviewer ZZiwa Ahmed
	

	Date of interview 7th February, 2012
	

	Duration of the interview 120 Minutes
	

	
	

	Other people present
	

	(please record names and
	

	functions)
	

	
	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)
	
	
	
	

	
	· Water and Sanitation Interventions
· HIV/AIDS
· Agriculture and Food security/Livelihood
· Health
· Education
	

	
2
	Describe the locality where your organisation works
	
	
	
	

	
	· Operate in areas with high HIV/AIDS prevalence
· Communities with water scarcity,
· Low education levels
· Areas where there is government intervention in terms of health
· Poor rural areas
	

	
	
	

	
	How long has your organisation been working in this area?
	

	
	20 years
	

	
	
	

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

	3.1
	Agriculture related decision making
	
	
	
	

	
	Work with sub country extension workers on trainings on improved agricultural methods, marketing depending on the demand

	

	3.2
	Natural resource management
	
	
	
	

	
	There is a section of environment which works with the district to train communities on natural resource management

	

	

3.3
	Food security
	
	
	
	

	
	Provision of inputs like seed, spraypumps, wheelbarrows etc to poor farmers, model farmers, woman/farmers groups.

	

	3.4
	Weather and climate related decision making
	
	
	
	

	
	Work with the district to sensitize farmers on current weather/climate issues

	

	3.5
	Markets related decision making
	
	
	
	

	
	Train farmers on farming as a business with the help of extension staff at the s/c

	

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

	
	Environmental protection is a crosscutting issue incoroporated in all projects of the organization e.g. provision of free seedlings

	

	
	
	
	
	
	

	
	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
	
	
	
	

	
	
None

	

	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

Increased food production and food security with major focus on child well being
	
	

	
	b

Increased child access to completing primary education
	
	

	
	c

increased child utilization of health facilities and services
	
	

	
	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
	
	
	8
	
	

	
	
	b
	
	
	8
	
	

	
	
	c
	
	
	9
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

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

	
	Will change focus from child wellbeing to maternal health

	
	

	
	
	
	
	
	

	
	
	
	
	
	

	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 Child protection communities
	®

	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?
	

	
	
· Trainings as maybe demanded by communities
	
	

	
	
· Sensitization on water harvesting, safe use of water
	
	

	
	
· Provision of educational materials
	
	

	
	
· Provision of farm inputs
	
	

	
	
· Provision of Mosquito nets
	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

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
	
	

	
	Sensitizing on water harvesting and safe use

	
	

	2
	What are you doing?
	
	

	
	· Train on how to harvest water
· Construction of water harvesting reservoirs
· Training on how to keep water safe

	
	

	
	
	
	
	
	

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

	
	All areas where the organization is operating e.g. Lwamagwa, Ddwaniro, Kyahilangira, Byakabanda, Lwanda, Kiziba and Rakai town council subcountries

	
	

	
	
	
	
	
	

	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.)
	
	

	
	Capacity building – train women groups on water jars construction
Who implements – out source SMS at the district and privately
Frequency – it is the part of the organization work plan
Role of community – participants, provision of local materials labour

	
	

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

	
	All people in our area of coverage

	
	

	
	
	
	
	
	

	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 NA
	
	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)
	
	
	

	
	NONE
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	
	

	9
	Are you working together with other organisations?
	
	
	
	

	
	If yes, list them
	
	
	
	

	
	Name
	Contact person
	Type of organisation
	Contact number
	
	

	
	Government
	District water Engineer
	3
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

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

	
	
	
	
	
	

	10
	How long have you been implementing this activity?
	10 years
	
	

	
	
	
	
	
	

	11
	When will this activity finish?
	Within life span of area development programs15 years
	
	

	
	
	
	
	
	

	12
	What is the source of funding for this activity?
	
	
	
	

	
	International Donors

	
	

	
	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?
	
	

	
	
Source of information – District water department
How info is passed on - write on flip chart
· Facilitated discussions
· Questions answer sessions

Products. – annual reports
Challenges – limited coverage , overwhelmed by demand

(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)
	
	
	

	
	
Most of them have phased out but local government is doing something

	
	

Information about service activities
	
	
	
	
	
	

	1
	Activity name
	
	

	
	Provision of educational materials

	
	

	2
	What are you doing?
	
	

	
	Promote increased child access to completing education

	
	

	
	
	
	
	
	

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

	
	All areas where the organization is operating e.g. Lwamagwa, Ddwaniro, Kyahilangira, Byakabanda, Lwanda, Kiziba and Rakai town council subcountries

	
	

	
	
	
	
	
	

	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.)
	
	

	
	Frequency:- continuous because it is part of the organization workplan
Role of community:- Boys and girls attend school
Who implements – World Vision
Capacity Built:- Children can read and write

	
	

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

	
	All Children of school going age in the communities where world vision operates

	
	

	
	
	
	
	
	

	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)
	
	
	

	
	Girls and boys of school going age
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	
	

	9
	Are you working together with other organisations? NO
	
	
	
	

	
	If yes, list them
	
	
	
	

	
	Name
	Contact person
	Type of organisation
	Contact number
	
	

	
	NA
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

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

	
	
	
	
	
	

	10
	How long have you been implementing this activity?
	10 years
	
	

	
	
	
	
	
	

	11
	When will this activity finish?
	Don’t Know
	
	

	
	
	
	
	
	

	12
	What is the source of funding for this activity?
	
	
	
	

	
	International Donors

	
	

	
	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?
	
	

	
	
Activity is not information based

(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)
	
	
	

	
	
Compassion International in kyahilangira

	
	

Information about service activities
	
	
	
	
	
	

	1
	Activity name
	
	

	
	Provision of materials e.g. farm inputs, mosquito nets etc

	
	

	2
	What are you doing?
	
	

	
	· Promote wellbeing of children in our areas of operation

	
	

	
	
	
	
	
	

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

	
	All areas where the organization is operating in Rakai district

	
	

	
	
	
	
	
	

	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.)
	
	

	
	Capacity building – train community facilitators
Who implements – World Vision staff
Frequency – Whenever demand rises
Mechanism of delivery – per household

	
	

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

	
	All people in our area of operation

	
	

	
	
	
	
	
	

	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 NA
	
	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)
	
	
	

	
	NONE
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	
	

	9
	Are you working together with other organisations?
	
	
	
	

	
	If yes, list them
	
	
	
	

	
	Name
	Contact person
	Type of organisation
	Contact number
	
	

	
	NAADS
	s/c office
	3
	
	
	

	
	RACA
	
	2
	
	
	

	
	Government
	
	3
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

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

	
	
	
	
	
	

	10
	How long have you been implementing this activity?
	10 years
	
	

	
	
	
	
	
	

	11
	When will this activity finish?
	Don’t Know
	
	

	
	
	
	
	
	

	12
	What is the source of funding for this activity?
	
	
	
	

	
	International Donors

	
	

	
	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?
	
	

	
	
Activity is not information - based

(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)
	
	
	

	
	
[bookmark: _GoBack]Not aware

	
	

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?
	
	

	
	1998

	
	

	
	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? yes
	
	Area

	1
	Limited information on current climate issues

	2
	

	3
	

	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 Support start-up /establishment of tree seedlings nurseries from which communities can access seedlings cheaply
	

	2
	

	3
	

	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?
	
	

	
	Shift emphasis on soil and water conservation strategies

	
	

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

	
	
NONE

	
	

Page | 6

