	Version including comments

	CCAFS organizational baseline
	Last saved: 28 May 2012

I. Identification

	Name of organization:
	Benkadi

	Address:
	Dougakoungo Village, Segou district, Segou Region

	
	

	Contact number:
	

	Email address:
	

	Person interviewed:
	Diakaridia Daou

	Position/function in organization
	Chairman

	Male/female
	Male

	CCAFS Site (ID No.)
	MLI-Benkadi-20120320

	Town name:
	Dougakoungo

	
	

	Name of interviewer:
	Mrs. Zeinabou DRAME

	Date of interview:
	20/03/2012

	Duration of the interview:
	75mn

	
	

	Other people present
(please record names and
functions)
	Zanké Ballo, member; Adama Daou, member; Cheick Amadou, conflict resolution secretary.

	
	Type of organization
	

	
	Private sector (profit making)
	⃝
	1

	
	(Farming organisation) NGO (local)
	X
	2

	
	NGO (national)
	⃝
	3

	
	NGO (international)
	⃝
	4

	
	Government (local)
	⃝
	5

	
	Government (regional – within country)
	⃝
	6

	
	Government (national)
	⃝
	7

	
	Other International Organization
	⃝
	8

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

	
	Local
	X
	1

	
	Regional (within country)
	⃝
	2

	
	National
	⃝
	3

	
	International
	⃝
	4

II. Organization Information

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

	
	Agricultural activities, pastoralism, trading, tree planting and protection.
	

	
	
	
	
	
	

	
	(West) Falebougou, (East) Kokoun, (North) Djedougou, (South) Kationa

	

	
	
	

	2.
	How long has your organization been working in this area?
	

	
	More than 80 years.

	

	
	
	

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

	3.1
	Agriculture related decision making
	
	
	
	

	
	Paid farming activity, information on agriculture (crop calendar), credit to members repayable with interest for Agriculture and Trade.
	

	3.2
	Natural resource management
	
	
	
	

	
	The local village management committee informs people on the dangers of excessive logging and bush fires and the importance of planting trees.
	

	3.3
	Food security
	
	
	
	

	
	Credit to members for purchasing grain and collective farming.
	

	3.4
	Weather and climate related decision making
	
	
	
	

	
	Information on suitable varieties which are resistant to drought and striga.
	

	3.5
	Markets related decision making
	
	
	
	

	
	No
	

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

	
	Monitoring of the area against excessive logging and bush fires.
Tree planting.
	

	
	
	
	
	
	

	
	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
	
	
	
	

	
	RAS.

	

	IV
	What objectives does your organization 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. To have the necessary resources to achieve our goals.

	
	

	
	b. To Fight against food insecurity.

	
	

	
	c. Prevent timber shortage and fight against desertification.

	
	

	
	d

	
	

	
	e

	
	

	
	f

	
	

	
	g

	
	

	
	h

	
	

	
	i

	
	

	
	
	
	
	
	

	V.
	In operational terms, what are your organization’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 organization.

	
	

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

	
	
	A
	(
	
	10
	
	

	
	
	B
	(
	
	7
	
	

	
	
	C
	(
	
	5
	
	

	
	
	
	(
	
	
	
	

	
	
	
	(
	
	
	
	

	
	
	
	(
	
	
	
	

	
	
	
	(
	
	
	
	

	
	
	
	(
	
	
	
	

	
	
	
	(
	
	
	
	

	
	
	
	
	
	
	
	

	VI.
	What is your view of the way priorities of your organization could be changing over the next 5 years?
	
	

	
	There could be a change towards food security, which would take 3rd position and 3rd item would take the 2nd position. The first position will not change.
	
	

	
	
	
	
	
	

	
	
	
	
	
	

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

	
	individual farmers
	x
	1

	
	community groups
	x
	2

	
	other organizations working in the locality
	x
	3

	
	local authorities
	⃝
	4

	
	women individually or in groups
	⃝
	5

	
	Other, specify : cooperative, traders and bankers
	⃝
	6

	
	
	
	

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

	
	
	
	
	
	

	VIII.
	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?
	

	
	Information on farming calendar (association activity).
Tree-planting calendar.
	
	

	
	Ongoing projects need information, service and decision-making support since they are tied to climate change, agriculture, natural resource management, improved livestock rearing methods, sound management, and marketing surplus produce, including warrantage, collective marketing, etc...

	
	

IX. 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.
Asked about the type of operations and information needs for each such operation, the respondent not only mentions operations such as agriculture, cattle rearing and revenue collection, but also pinpoints information needs and how each actor should provide such information.
X. Information about service activities
	
	
	
	
	
	

	1
	Activity name
	
	

	
	Information on farming calendar and improved seeds.
Information on the tree-planting calendar.
	
	

	2
	What are you doing?
	
	

	
	1) - Organising a meeting to provide information.
 - Throughout the rainy season, members are updated on the current situation.
2) Organising a general meeting to give information on the optimum tree-planting time and where the seedlings can be found.
	
	

	
	
	
	
	
	

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

	
	1) Only in the village
	
	

	
	
	
	
	
	

	
	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.)
	
	

	
	1) The Chairman informs the office bearers who in turn inform the people. This is an annual activity and each member is highly accountable.
2) Same thing.

	
	

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

	
	100% of the population is involved and everyone is well informed.
	
	

	
	
	
	
	
	

	6
	Are you targeting a particular group?
	
	Yes
	⃝
	1

	
	
	
	No
	x
	2

	7
	Are you targeting mainly NO
	men
	young
	x
	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)
	
	
	

	
	NO
	
	
	

	
	
	
	
	
	

	9
	Are you working together with other organizations?
	
	
	
	

	
	If yes, list them
	
	
	
	

	
	Name
	Contact person
	Type of organization/year
	Contact number
	
	

	
	JICA
	Diakaridia Daou
	2
	65 71 64 33
	
	

	
	
	
	
	
	
	

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

	JICA activity: Tree planting, digging wells, providing women with grinding mills, setting up a place for animal vaccination, credit to farmers, training on manure production, chicken coop construction, training in dyeing and soap making.

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

	
	
	
	
	
	

	11
	When will this activity finish?
	Unknown
	
	

	
	
	
	
	
	

	12
	What is the source of funding for this activity?
	
	
	
	

	
	Japanese funding.
	
	

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

	
	None
	
	

	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 and reanalysis)?

· 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?
	
	

	
	None.
(Use additional pages if needed. If so, please write the organization, activity name and page number at the top).
	
	

	
	
	
	

	
	
	
	

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

	
	Kôkou, N’Bouga;
PRECA operates in the area but its operations are varied depending on the village. There is no other JK project operating within the area.

	
	

XI. Perception

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

	Allocation of time
	⃝
	X
	⃝
	⃝
	⃝

	
	
	
	
	
	

	Allocation of staff
	⃝
	 X
	⃝
	⃝
	⃝

	
	
	
	
	
	

	Allocation of budget
	X
	⃝
	⃝
	⃝
	⃝

	
	
	
	
	
	

	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 organization headquarters
	⃝
	2

	
	my local office
	X
	3

	
	community based organizations
	 X
	4

	
	farmers individually
	X
	5

	
	other
	⃝
	6

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

	
	Since the entry by JIKA
	
	

	
	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 organization today?

	
	Area

	1
	Lack of funding to motivate the supervisory committee and to buy seedlings.

	2
	

	3
	

	4
	

	5
	

	
	

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

	1
	None

	2
	

	3
	

	4
	

	5
	

	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?
	
	

	
	Production of organic fertilizer and its timely transfer to the fields;
Listening to news on the farming calendar;
Using chemical fertilizers.
	
	

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

	
	Making collective decisions to protect trees.
Setting up nurseries for seedlings.
Motivating people through compensation.
	
	

Page | 7

