	Version including comments

	CCAFS organizational baseline
	Last saved: 24 May 2012

1. Identification

	Name of organization:
	Regional Rural Management (DRGR Segou)

	Address :
	Ségou, BP:056

	
	

	Contact number
	2136 07 45

	Email address
	

	Person interviewed:
	Bourama Dembéle

	Position/function in organization :
	Manager

	Male/female:
	Male

	CCAFS Site (ID No.)
	MLI-DRGRSegou-20120312

	Town name
	Ségou

	
	

	Name of interviewer:
	Yaya COULIBALY

	Date of interview:
	20/03/2012

	Duration of the interview:
	57mn

	
	

	Other people present

(please record names and
functions)
	Souleymane Dembéle (Assistant)

Dramané Coulibaly (village advisor)

Amadou Diarra (spokesperson for the village chief)

Yaranga Coulibaly (member)

Bakary Diarra (Secretary-general)

Drissa Dembéle (member)

	
	Type of organization
	

	
	Private sector (profit making)
	⃝
	1

	
	NGO (local)
	x
	2

	
	NGO (national)
	x
	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
	⃝
	1

	
	Regional (within country)
	⃝
	2

	
	National
	X
	3

	
	International
	⃝
	4

2. Organization Information

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

	
	1-Hydro-agricultural planning
2- Agricultural operations
3- Road repairs

	

	
	Describe the locality where your organization woks
	
	
	
	

	2
	Bolikoungo (east)Djedougou (west) Katiena (south) Djongoni (north) Ségou Cinzani Cara
	

	
	
	

	
	How long has your organization been working in this area?
	

	
	1960
	

	
	
	

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

	3.1
	Agriculture related decision making
	
	
	
	

	
	Bring improved seeds, sensitization in the production of organic manure.
Information on the farming calendar
	

	3.2
	Natural resource management
	
	
	
	

	
	Establishment of an environmental protection brigade
	

	3.3
	Food security
	
	
	
	

	
	A communal farmland exists to mitigate against lean seasons as well as a cereal bank
	

	3.4
	Weather and climate related decision making
	
	
	
	

	
	Information on the farming calendar

	

	3.5
	Markets related decision making
	
	
	
	

	
	Market information to the association members on cereal prices
	

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

	
	Protection of trees against insects and prevention of erosion
	

	
	
	
	
	
	

	
	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
	
	
	
	

	
	
	

	
	4 What objectives does your organization aim to fulfill 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. ensuring food security
	
	

	
	b. providing plow oxen to members
	
	

	
	c. training members on production of organic manure
	
	

	
	d. improving farmers' incomes and providing members with grain prices
	
	

	
	e. road repairs
	
	

	
	f

	
	

	5
	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
	
	

	
	
	b
	(
	
	10
	
	

	
	
	c
	(
	
	9
	
	

	
	
	e
	(
	
	7
	
	

	
	
	a
	(
	
	6
	
	

	
	
	d
	(
	
	4
	
	

	
	
	
	(
	
	
	
	

	
	
	
	(
	
	
	
	

	
	
	
	(
	
	
	
	

	
	
	
	(
	
	
	
	

	
	
	
	(
	
	
	
	

	
	
	
	
	
	
	
	

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

	
	Social cohesion, improving living conditions and reducing exodus to urban areas
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	7
	In your geographical area of operation do you work directly with, or specifically target any of the following: 1
	
	

	
	individual farmers
	X
	1

	
	community groups
	X
	2

	
	other organizations working in the locality
	X
	3

	
	local authorities
	⃝
	4

	
	women individually or in groups
	X
	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?
	

	
	Information/training
	
	

	
	Information on types of development and also on the periods for wood harvesting
	
	

	
	
	
	

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.

9. Information about service activities

	1
	Activity name
	
	

	
	Hydro agricultural planning
Information on the periods for wood harvesting
	
	

	2
	What are you doing?
	
	

	
	Furnishing members with information

Information on the periods for wood harvesting and taking action against people who fail to respect this period
	
	

	
	
	
	
	
	

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

	
	1-Village only
	
	

	
	
	
	
	
	

	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.)
	
	

	
	Informing the community of trade fairs in Mali
Setting up a surveillance brigade for effective monitoring and imposing sanctions against all violators
	
	

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

	
	Everyone involved
	
	

	
	
	
	
	
	

	6
	Are you targeting a particular group:
	
	Yes
	⃝
	1

	
	
	
	No
	x
	2

	
	Describe the targeted group
	
	
	
	

	7
	Are you targeting mainly
	Men
	young
	x
	1

	
	Tick as many as relevant
	
	adults
	x
	2

	
	
	
	elderly
	x
	3

	
	
	Women
	young
	x
	4

	
	
	
	adults
	x
	5

	
	
	
	elderly
	x
	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: yes
	
	
	
	

	
	If yes, list them
	
	
	
	

	
	Name
	Contact person
	Type of organization
	Contact number
	
	

	
	PASFM (warantage)
	Ilias Santara
	2
	
	
	

	
	JICA
	Aly Coulibaly
	2
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

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

	
	
	
	
	
	

	10
	How long have you been implementing this activity?
	1960
	
	

	
	
	
	
	
	

	11
	When will this activity finish?
	Ongoing
	
	

	
	
	
	
	
	

	12
	What is the source of funding for this activity?
	
	
	
	

	
	1- PASEM Project financed by CANADA

2- JICA Project financed by JAPAN
	
	

	
	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, 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?
	
	

	
	1-Source of information, Market traders and ORTM, information is not processed and is passed by word of mouth. This enables farmers to get information on prices, enabling them to know and choose when to sell their produce for better revenue.
 2- No other sources except for water and forests in Katiana. Information is given to members to protect the environment. The information is given during the meeting and compliance with instructions by the members.
(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)
	
	
	

	
	NO

	
	

10. 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: Coupe de bois
	
	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)
	
	

	
	financiers
	x
	1

	
	my organization headquarters
	⃝
	2

	
	my local office
	⃝
	3

	
	community based organizations
	⃝
	4

	
	farmers individually
	⃝
	5

	
	other
	⃝
	6

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

	
	Planting trees and clearing paths, managing the irrigated patches
	
	

	
	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 water

	2
	Lack of trees for fencing

	3
	Lack of membership among the population for supervision

	4
	

	5
	

	6
	

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
	Purchase of plow oxen

	2
	Setting up of a cereal bank

	3
	Road repairs

	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?
	
	

	
	Increasing production to earn more money

	
	

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

	
	To have partners for assistance
	
	

Page | 7

