1

	2. MLI-CCAFS-OBS-Report-20120426

2.1. Organizations interviewed
The surveys were carried out in the villages, in rural communities of Katiena and Cinzana and in the town of Segou. They involved a total of 13 organizations including 5 integrated rural development cooperatives, an integrated cooperative development union, an agricultural research body, 4 public technical support bodies, an international cooperation agency and an integrated development project.
List of organizations studied in Mali

	
	Organizations
	Type of organization
	Location
	Area of activity

	1
	Benkadi
	Cooperative
	Dougakoungo
	Integrated development

	2
	Fasodémè
	Cooperative
	Bouawèrè
	Integrated development

	3
	Djékafô
	Cooperative
	Falo Nonsibougou
	Integrated development

	4
	Sabougnouma
	Cooperative
	Zambougou
	Integrated development

	5
	Djantô Yèrèla
	Cooperative
	Kondogola
	Integrated development

	6
	DRASégou
	Public technical body
	Ségou
	Integrated development

	7
	DREFSégou
	Public technical body
	Ségou
	Water and Forests

	8
	DRGRSégou
	Public technical body
	Ségou
	Hydro agricultural planning

	9
	DRSVSégou (DRPIA)
	Public technical body
	Ségou
	pastoralism

	10
	SRACinzana
	Public research station
	Ségou
	Rural development

	11
	Faso Jigi
	Cooperative union
	Ségou
	Marketing of agricultural produce

	12
	JICA
	Japanese Cooperation Agency
	Ségou
	Integrated development

	13
	PRECAD
	Development project
	Cinzana
	Integrated development

From the initial list given in the terms of reference, the team on its first field stay had to update the interviews list in the villages and for some of the identified organizations. For the surveys, we wanted to meet with the organizations’ leaders who would provide reliable information about the different organizations. For the technical bodies, the cooperatives’ union (Jigi Faso) and JICA the interviews were held in their offices: Being multipurpose cooperatives, interviews were held in their villages; it is from the offices of these bodies that interviews were held.
2.2. Evaluation of the interview (the main comments)
• Cooperatives and cooperative unions
Numerous organizations have operated for many years but it is from 2000 that they began to earn returns. This is what happens with the help of projects or NGOs working in these villages. Indeed, some of them have become village cooperatives.
The types of services and information provided include:
• In the area of agriculture

-Supply of agricultural inputs (improved seeds and fertilizer),

-Training producers in compost making techniques,
-Training and information on the farming calendar,

-Training and information on vaccination of animals,

-Capacity building to master technical itineraries,

-Training and information on weather and rainfall,
-Etc.

• On natural resource management level
Activities related to natural resource management that were identified are:
· Development of contour farming,
· Planting of quickset hedges,
· Setting up of nurseries, tree planting,
· Establishing a local oversight committee,
· Information on the dangers of logging and bush fires,
· Etc.
• On food security
Activities related to food security are:
- Provision of credit to members of organisations in difficulties, for the purchase of grain during lean times,
- Collective farming whose produce will serve as security stock in the cereal bank
-Development of horticulture,
-Provision of improved seeds
- Use of appropriate and improved seed varieties
- Etc.

• Decision-making on weather and climate
Organizations in general can implement weather and climate decisions.
The trends in this area are:
-40% of organizations are not involved in this field,
-60% of organizations provide information on the farming calendar,
-50% of organizations advise their members to plant improved and adapted varieties.
-Etc.
• Marketing decision making
· Of all the organizations interviewed, 30% are not involved in marketing. The rest are involved in the following activities:
· Purchasing grain from members after information on market prices,

· Purchase at harvest time at 10 FCFA/Kg above comparison with market prices,
· Support/advice on the sale period,
· Collecting products for collective sale,
· Practice of Warrantage,
· Sale at the market or to WFP according to groups of grain,
· Etc.
·
• Activities related to climate change reduction
Among the organizations interviewed, 30% have no activities related to reducing the effects of climate change. The rest try to conduct activities such as:

-Establishing regional surveillance brigades against logging and bushfires,
-Planting trees in the villages,
-And advising members to plant orchards.
• The objectives targeted by organizations to improve decision making by the farmers are service and information
the organizations’ main objectives are:
- Ensuring food security,
- reducing poverty among the people by improving incomes,
- improving the health status of the community.

• Organizations’ priorities in operational terms
Opinions differ on the organizations’ priorities as follows:
- improvement of social conditions and reducing rural exodus,
- Ensuring food security and taking the fight against desertification seriously,
- building a grain store that would help ensure food security in the village,
- tree planting will take first priority,
- health will come out on top.
• Projects and NGOs
Projects and NGOs participate in the building of technical and organizational capacities of grassroots cooperatives and their unions. They also carry out training for their staff or through service providers. NGOs may provide services at the request of Farmers' Organizations. Projects and NGOs also provide support in accessing agricultural inputs, improvement of infrastructure and equipment through funding by linking farmer organizations with other partners. They not only provide training but also motivation for technical agents to whom they have assigned specific tasks. They support local authorities in facilitating discussion forums.

Actors willing to participate in development activities in the area include among others:
- IFDC (International Centre for Soil Fertility and Agricultural Development) through input shops, agricultural enterprise centres, value chain development (sesame seeds, etc.), training / capacity building, action research on warrantage, agricultural insurance, market watch, advocacy and exchange of experiences;
· SAA (Sasakawa Africa Association), through fertilizer micro-dosing, input shops, warrantage, organisation/co-organisation of cereal and seed markets;
· AMASSA-Green Africa, through organizing trade fairs, support in processing and promoting local cereals, capitalisation and information for actors in the cereals sector;
· FNDD (Novartis Foundation for Sustainable Development) for monitoring and technical support to nursery keepers as well as to women’s organizations involved in group funds, CAB- DEMESO for technical monitoring, and accompanying dairy producers and building their production capacity.
- Rural development requires major efforts such as sensitization and dissemination of information to rural communities, technical guidance, coordination among different stakeholders etc.., but the number of administrative officers available for these tasks is insufficient. To fill this gap, many NGOs in the Segou region play a very active role.
· The CR-NGO-Segou (Regional Coordinating Committee for NGO activities) was established in 1995 to build stronger collaboration between NGOs and administrative services, improvement of institutional conditions, building of organisational capacities and relational capacities between financial bodies. Currently, 45 associations are affiliated, which corresponds to about 60% of NGOs working in Segou.
- In addition to NGOs, there are several agencies such as IFAD (IFAD), GTZ, ICRAF and PASAOP involved in the area: their projects already cover many rural development techniques and methods.
· FIDA is involved in much of the study area. The Fund for the Development of the Sahelian Zone (FODESA) program mainly covers rural development activities in areas of high public interest on requests by residents.
· The community sends a request for a project by groups of villagers (of more than 10 people) by village or by commune and the FIDA office reviews the applications and adopts their implementation. The annual cost of work done in the Segou region (for the last 5 years) amounts to between 200 and 300 million francs CFA, of which government covers 18% and the community 7 %. The cost of activities is declining gradually.

- GTZ has been supporting the National Environmental Action Plan project (NEAP / CID) since 1995 and also is involved in health and hygiene improvement, natural resource management and the promotion of decentralization in Segou region. In its projects to promote decentralization, GTZ also works to advance legislation for systematic use of land.
· ICRAF was originally an experimental research institute for promoting and popularizing agro forestry. In Mali, ICRAF conducts experimental research activities in collaboration with the Ministry of Agriculture, and, undertakes the following activities in the Segou region (2002-2004) in collaboration with the international NGO, World Vision and Ministry of Agriculture, which constitute a project promotion matrix
· promoting the planting of quickset hedges (multi-purpose trees such as Sisyphus),
· promoting planting of fodder trees,
· promoting the planting of the baobab,
· Providing technical training for actors in above-mentioned activities (who support the community).

• Technical bodies (research and development)
The Regional Directorate of Agriculture (DRA), the Regional Water and Forestry Directorate, the Directorate of Veterinary Services, regional industries and rural production, the Cinzana Agricultural Research Station affiliated with the Institute of Rural Economy, the Regional Rural Engineering, etc. are the decentralized government services present in the study area, working in the area of integrated rural development in rural areas.
All these structures constantly operate alongside these organizations for support and technical accompaniment. These are mostly local and community structures in Agriculture, Livestock, Water and Forestry, etc. Farmers receive training as part of technical and organisational capacity building.
They provide the link between projects and NGOs in terms of support/advice to farmers. They thus provide support to grass root cooperatives in the developing and executing their farming plan as well as in formulating their request and in reporting. The Cinzana Agricultural Research Station (SRAC) provides high performance varieties and more efficient farming techniques.
• The decentralized local authorities
Local authorities facilitate organisations’ access to administrative services. They support cooperatives and unions in carrying out their activities by integrating them in the Social and Economic Development Program (PDSEC) of communes. They can thus partially fund certain organizations’ activities or connect them with other partners. To this end, with the support of partners, they can facilitate discussion forums at the level of the commune.

· Other private sector partners
These include traders, processors, transporters, and financial bodies which are essential partners of different value chains.
Agriculture chambers at local and regional levels are important partners in establishing continuity.
2.3. Justification for participation by other organizations
In the area studied, the major challenge remains adapting to climate change with notorious rain shortfalls, ever increasing temperatures, erratic atmospheric pressure, and even degradation of farmlands. It is incumbent upon local farmers in collaboration with partners to ensure proper training in relation to climate change.

Thus, the organizations in the villages have neither the capacity nor the means to guarantee suitable development in an environment less hostile to climate change. The Intervention by other organisations each in its area of specialization is therefore justified, to provide solutions to climate change, over and above the government technical bodies such as the Regional Directorate of Agriculture, the Regional Directorate for Water and Forestry, the Agricultural Research Station and the Cinzana-based Institute of Rural Economy. JICA, an international Japanese NGO, is among the projects and programs, and is involved in tree planting, construction of wells, supply of grinding mills for women, construction of an animal vaccination park, granting credit to farmers, training on manure production, setting up chicken production, training in dyeing and soap making. The Capacity Building Project for Sustainable Agriculture (PRECAD) is involved in integrated development (agriculture, livestock, agro forestry, climate change...), as well as the Agricultural Union of Professionals for marketing of cereals in Mali: FASO JIGI / PACCEM, Segou, which is involved in supporting accessing agricultural markets.
2.4. Perceptions of the interviewed organization on climate change
It should be noted that the personnel deployed in weather and climate related activities as low as the time spent on these same activities. Its budget is virtually nonexistent. On the whole, no organization has activities related to information on climate that is funded by itself or by other agencies.
2.5. Opinion on the organizations and possibilities for CCAFS to build potential partnership
On the whole, the study was successful. In terms of the organizations surveyed, the people interviewed were found to be capable of correctly answering all the questions. The answers were transcribed from the respondents’ own testimonies.
In general, the organizations involved in the project area would like to build a partnership with CCAFS. The organizations are all potential partners for CCAFS.
