

KAPUCINO

Kabar Seputar Cerita Inspiratif SCOPI

Highlight

FOSTERING PUBLIC-PRIVATE PARTNERSHIP TO SUPPORT COFFEE SECTOR IN BALI PROVINCE

by Paramita Mentari Kesuma

As a platform which foster multi-stakeholder cooperation to support sustainable coffee issue in Indonesia, SCOPI strives to pursue its effort in strengthening public-private partnership and collaboration at the national and local levels. Ending the 2020, SCOPI have held an introductory meeting for the first time with the Provincial Government of Bali on 16 December 2020 at the Bali Provincial Secretariat Office in Denpasar. SCOPI Team was received by Mrs. Ni Luh Made Wiratmi, Assistant to the Governor of Bali Province for Economy and Development Administration; Mr. I Wayan Mardiana, Head of the Cooperatives and SMEs Office of Bali Province; Mr. Lanang Aryawan, Head of Plantation from the Agriculture and Food Security Office of Bali Province; Mr. I Gde Wayan Suamba, Head of Industry from the Industry and Trade Office of Bali Province; as well as other representatives of the provincial government.

During the occasion, SCOPI's Executive Director, Secretariat Team, Master Trainers and representative of coffee farmer in Bali had the opportunity to present SCOPI program, current challenges in the coffee sector in Indonesia and Bali Province and coffee farmers' aspirations. Through this meeting, it is hoped that both parties can explore potential collaboration to support and strengthen the coffee sector in Bali Province.

Mrs. Ni Luh Made Wiratmi, as the Assistant to the Governor of Bali Province for Economy and Development Administration conveyed to the audience that the Provincial Government of Bali needs to release a letter on strengthening the Governor's Regulation Number 99 of 2018 regarding the

Marketing and Utilization of Balinese Agriculture, Fisheries and Local Industry Products. She hoped that at least the government offices in Bali will use the local products, for example for meeting meals as a form of promotion to external stakeholders and appreciation to their assisted products.

In response to SCOPI's presentation, Mr. Lanang Aryawan, the Head of Plantation from the Agriculture and Food Security Office of Bali Province mentioned that he welcome SCOPI's program and interest to foster coffee sector in Bali. "We cannot talk about coffee if the human resources are not good enough in terms of the quantity of coffee production, quality of the knowledge and skills," he explained. Additionally, he also said that in 2004 – 2005, there was a "warning" from the coffee researchers that Bali have exquisite coffee products which need to be maintained with high price, which is the Kintamani specialty coffee which already had the first Geographical Indication in Indonesia. "There are four things which ensure specialty coffee, namely variety, specific post-harvest handling, specific area, and taste."

Mr. I Gde Wayan Suamba, Head of Industry from the Industry and Trade Office of Bali Province explained that, "In our opinion, the quality is not a problem. However, the basic problems can be concluded in 3C, which include certainty of market, certainty of price and certainty of payment." He also hoped that the farmers' organization can be escalated into cooperatives form so that they will be better platform to receive government's assistances. Moreover, the agriculture/coffee products from farmers can be bought directly, preventing the price to be influenced by certain parties. There were also hopes to make it mandatory for the Offices of Bali Government and the tourism industry sector in Bali, especially the hotels, restaurants and cafes (horeca) to implement the Governor's Regulation number 99 of 2018. For example, the horeca sector in Bali to utilize/comply with 40% of Balinese local coffee whenever serving coffee.

Follow up discussion on the collaboration program between SCOPI and the Provincial Government of Bali will be implemented in 2021. It is hoped that cross-sector strategic cooperation like this can be replicated in other areas and improved to increase the livelihood of the actors in the coffee sectors.

Table of Contents

Highlight:

1 Fostering Public-Private Partnership to Support Coffee Sector in Bali Province

4 Training of Coffee Farmers in Bogor District in Collaboration with HSBC and Rainforest Alliance

5 Youth Barista Training in Lampung

SCOPI Collaboration with Members and Partners:

6 Educate Sustainable Coffee Issues and Climate Change Adaptation Together with Global Coffee Platform, IDH Indonesia and Wildlife Conservation Society

Capacity Building:

7 Field Visit and System Thinking & System Dynamic Workshop SCOPI Secretariat Team

Profile MT/farmers:

9 I Wayan Warta, Bali Province Riniaty Liku Bulawan, South Sulawesi Province

11 SCOPI 2021 Program Calendar

Editor in Chief's Notes

Greetings, #CoffeeWarrior!

New year always stimulate more energy for most people. In relation to the spirit and nuances of a new beginning, various resolutions and positive hopes to be better in the new year are usually set. Furthermore, 2020 was full of obstacles, yet also opportunities to “look inside” to find the true life meaning while stepping forward.

In light to this spirit, SCOPI never seized to lose hope and pursue to contribute its best to the Indonesian coffee sector. We shall continue to boost each other's spirit and hold hands to share thoughts, experiences and find solutions which have been the key for coffee sector actors. All of us surely realize that if we want to go forward, achieve success and respond to challenges, then we need to move forward together, help one another and grow together. This has been the spirit of SCOPI as an association.

In this edition, SCOPI highlight such spirit through several glimpses of SCOPI's activities at the end of 2020, which include meeting with the Provincial Government of Bali, discussions with SCOPI's members, partners and Master Trainers through webinars, trainings or direct visits, as well as through trainings to coffee farmers on good agriculture practices in Bogor District and to the youth in Lampung Province.

We hope that through this very January 2021 Edition of KAPUCINO, we can continue to share inspiration and positive spirit to #CoffeeWarriors.

Towards #sustainablecoffee!

Paramita Mentari Kesuma

Disclaimer: All photos & images used in this newsletter belong to SCOPI Secretariat or SCOPI have been entitled for the usage. Any parties should request permission from SCOPI whenever using photo, images or content from this newsletter.

Kapucino Team

**Paramita
Mentari Kesuma**

Editor in Chief & Writer /
Executive Director

**Natasha Trisyani
Winata**

Writer & Editor /
Program Officer

**David Nicholas
Franztius**

Writer / Intern

Ega Prass

Layout Designer

Training of Coffee Farmers in Bogor District in Collaboration with HSBC and Rainforest Alliance

by Natasha Trisyani W.

Training on Good Agricultural Practices (GAP) to coffee farmers in Bogor District was held on 5-6 November 2020, in collaboration with the Rainforest Alliance, HSBC and the Horticulture, Crop Plant, and Plantation Office of Bogor District. This was the first series of the trainings which will be conducted until May 2021 to 33 farmers from 6 different locations in the surrounding areas, which include: KTH Cibulao, KTH Cikoneng, KTH Cisuren, KTH Rawamendung, Gapoktan Megamendung and Pangalengan. Cibulao was chosen as the location for this training since it is located in the upstream side of the Ciliwung Watershed Area, which is good as well for forest, species, and freshwater conservation. Some of the existing endangered species in the locations include Javanese Hawk, Javanese Panthera, Javanese Gibbon, and other endangered bird species. By planting coffee plants as a buffer trees, it is hoped that the local communities will seize the profitability from planting coffees and protect the forest. More trainings are to be held in 2021 focusing on post-harvest techniques, introduction to certification and basic cupping.

As the first stage of the training program, this activity was also carried out at the opening ceremony attended by Mrs. Irma Damayanti as the Head of Plantation, Department of Food Crops, Horticulture, and Plantation Bogor Regency. In this training activity, SCOPI Master Trainer from West Java – namely Mr. Ayi Sutedja and Mr. Firman became speakers, with a very interesting topic: "Multiply Arabica Coffee Plants and the Selection of Arabica Coffee Superior Planting Materials". Through the first series of coffee farmer training, farmers can apply good agricultural practices by adopting the materials in the National Sustainable Curriculum (NSC) and hopefully the demo plot formed at the program site can be a place of mutual learning and can be replicated in other locations.

Youth Barista Training in Lampung

by *Natasha Trisyani W.*

In support to the programs of the Provincial Government of Lampung Province, the Sustainable Coffee Platform of Indonesia (SCOPI) together with the Ministry of Internal Affairs, Ford Foundation and Rainforest Alliance had held the Training for Young Entrepreneurs in the Coffee Sector on 20 - 23 October 2020 for the development of human resources, which is expected to encourage the strengthening of the coffee sector economy, especially the home industry in Lampung Province as one of the largest Robusta coffee-producing province in Indonesia. As much as 30 participants aged 17 - 35 years who were involved in the coffee business and have received prior assistance by SCOPI Master Trainers (MT) and local government, were selected to participate in the 2-day training. The participants came from a few areas of Lampung Province, including the Lampung Barat and Way Kanan Regencies.

The training was initiated on October 20, 2020 in Bandar Lampung, which was opened by the Head of Processing and Marketing of Lampung Provincial Plantation Office, (Mrs.) Ir. Desnini, MEP. Additionally, the opening event was attended by the Head of The Plantation and Livestock Office of West Lampung Regency, Mr. Agustanto Basmar, SP., M.Si, Head of Business Development of The Way Kanan Regency Plantation Office, Mr. Rohim, SP, Head of Lampung Agricultural Training Center, Dr. Abdul Roni Angkat, S.TP., M.Si, Executive Director of SCOPI, Mrs. Paramita Mentari Kesuma and Sustainable Manager, LDC Coffee Indonesia, Mr. Robert Trihastoaji as a representative of SCOPI member in the Lampung Province.

SCOPI collaborated with the Indonesia Coffee Academy who became the trainer of this training, with topics including Coffee Cupping, Manual Brewing and Latte Art. The trainees were divided into 2 batches, namely 15 participants per batch, where they were required to comply with health protocols during the new normal period such as wearing masks and maintaining distance between participants. A total of 8 female participants and 22 selected male participants must take the COVID-19 rapid test conducted before and after the training. Through this training program, SCOPI hopes to be able to continue to support the efforts and also increase the awareness of the young entrepreneurs in the coffee sector to foster sustainable coffee in Indonesia.

SCOPI Collaboration with Members and Partners: Educate Sustainable Coffee Issues and Climate Change Adaptation Together with Global Coffee Platform, IDH Indonesia and Wildlife Conservation Society

by Paramita Mentari Kesuma

Coffee Discussion (DISKO) has become one of SCOPI's main activities throughout 2020 as a platform for actors in the coffee supply chain in Indonesia to cross-learn, share and brainstorm on various highlighted and interesting topics. DISKO has also been a place for networking and to gather potential collaboration between parties in relation to sustainable coffee issues. Although there have been various challenges during this pandemic time and restrictions on social gathering activities within this new normal adaptation period, aligned with its function as convener, educator & knowledge management, as well as communicate & advocate, SCOPI had actively held DISKO and webinar activities virtually.

On 26 November 2020, SCOPI together with the Global Coffee Platform had held a DISKO entitled **"Stories from Indonesia: The Journey of Training Coffee Farmers on Good Agriculture Practices & Post-Harvest Techniques"**. Different than the previous DISKO which have been held in 2020, that particular DISKO was held in an online and offline talkshow format, where some of the speakers and moderator were being present in one location with health protocols implemented, and the talkshow was broadcasted live from SCOPI Secretariat's office via Zoom and Youtube. Moderated by Jolene Marie, Miss Indonesia -

Environment 2019, also presented to deliver opening remarks: Mr. Fitrian Ardiansyah as the Secretary of the Executive Board Member from IDH Indonesia, Mrs. Paramita Mentari Kesuma as SCOPI's Executive Director, and (Mr.) Drh. Eka Herissuparman, M.Si, Head of Training Implementation and Human Resources, Agency of the Agriculture Human Resources Counselling and Development, Ministry of Agriculture of the Republic of Indonesia.

This DISKO which was attended by 203 participants via Zoom and 227 viewers on SCOPI's Youtube channel, had also presented various notable speakers, namely Ms. Iyat Hamiyati (SCOPI's Program Officer), Mr. Yohanes Arnoldus Yansen (Master Trainer - Arabica, East Nusa Tenggara), Mr. Erwinda Meriko (Master Trainer - Robusta, Lampung), Mrs. Mimi Alawiyah (Master Trainer - Arabica, West Java), and Mr. Arief Wicaksono (Master Trainer - Arabica, East Java).

Through the DISKO, the speakers shared various success stories, learnings, challenges and opportunities as they implement the training and assistance program to the coffee farmers in various locations in Indonesia. Therefore, it is no doubt that the shared learnings were valuable for other Master Trainers in 13 provinces of Indonesia, coffee farmers, representatives of local government, coffee sector actors or public. At the end of the DISKO, Mr. Denanner Silmy from the Indonesia Coffee Academy presented live coffee brewing techniques.

Not only that, on December 8, 2020, SCOPI once again collaborated with its members, namely IDH Indonesia and Wildlife Conservation Society in holding a webinar entitled **“The Future of Coffee in Times of Climate Crisis”**. Conservation International, Nestle Nespresso and ID Comm also supported the event.

The warm discussion which was moderated by Mrs. Nathalie Indry, presented several speakers, which were Mrs. Melati (Program Manager Commodities and Intact Forest, IDH Indonesia), Mrs. Jeni Pareira (Sustainable Landscape Program Manager, Wildlife Conservation Society), Mr. Niels Haak (Senior Manager Sustainable Coffee, Conservation International), Mr. Manu Jindal (Sustainability Project Manager, Nestle Nespresso SA) and Mrs. Chriesna Cutha Raditra (SCOPI Master Trainer - Arabica from Malang Regency). Similar to the previous DISKO, the participants came from government agencies, coffee sector actors from both upstream and downstream side as well as public. As many as 114 participants attended the event via Zoom and 268 have viewed the session through SCOPI's Youtube channel.

Climate crisis has been clearly impacting our lives through the increase in the Earth's temperature, unpredicted rainfall, increase in Elnino's intensity which causes draught, and greenhouse gases. Coffee sector management and good post-harvest process are therefore crucial to be implemented, yet dependent on the temperature and rainfall. This condition might cause the coffee commodity to be extinct. Thus, to provide enrichment on climate mitigation strategy for coffee has been one of the reasons to hold this webinar. Climate change adaptation must

be done as early as possible through active involvement from all stakeholders in order to achieve sustainable coffee supply chain in Indonesia.

#CoffeeWarriors, you might view the session of the two previously mentioned activities on the **Sustainable Coffee Platform of Indonesia** Youtube channel. Let's continue to foster #sustainablecoffee in Indonesia!

Capacity Building: Field Visit and System Thinking & System Dynamic Workshop for SCOPI Secretariat Team

*by Natasha Trisyani W. &
David Nicholas Franztius*

As one of the capacity building activities, the SCOPI Secretariat Team has made a visit to one of the SCOPI demoplots in Cibulao, Puncak, Bogor Regency. In addition, members of the SCOPI Secretariat Team also participated in the System Thinking & Systems Dynamics Workshop facilitated by System Thinking & System Dynamics expert, Dr. Teten W. Avianto in Bogor City. The activities are held directly, under the consideration and implementation of health protocols.

As part of its national priority activities in 2020, the Global Coffee Platform has supported SCOPI on a variety of capacity building agendas on several key topics, such as – organizational development, financial management, program measurement and English proficiency for junior staff. Of course, it is expected that through these activities, it can also strengthen ties and cooperation between team members, as well as equip team members with knowledge about the National Sustainability Curriculum (NSC) program and related training programs for Master Trainers and Coffee Farmers.

During the two-days capacity building agenda, SCOPI Secretariat Team that consists of 6 members made a visit to one of SCOPI's demoplots in Cibulao, Puncak, Bogor Regency. In addition to this, SCOPI Secretariat Team members also participated in a System Thinking & Systems Dynamics Workshop facilitated by a System Thinking expert, Dr. Teten W. Avianto in Bogor City. The activities were being held in-person, following strict health protocols.

During the Field Visit activity, SCOPI Secretariat Team members also had a sharing session where the new members of the SCOPI Secretariat Team were explained regarding the NSC program, which comprises training of Master Trainers,

trainers, and coffee farmers program. This sharing session allows the new members of SCOPI Secretariat Team to learn regarding coffee cultivation along the training process with real-life cases. The demoplots that were visited by SCOPI Secretariat team are owned by Kelompok Tani Hutan (KTH) Cibulao - a group of passionate local coffee farmers who aim to harvest only the best quality of coffee beans by following Good Agricultural Practices (GAP). In November 2020, SCOPI, HSBC, Rainforest Alliance and the Crop Plant, Horticulture & Plantation Office of Bogor District initiated the facilitation of a series of trainings to about 30 local coffee farmers from Bogor District in this location. Farmers from KTH Cibulao, KTH Cisuren, KTH Cikoneng, KTH Rawamendung, Gapoktan Megamendung & Pangalengan have participated in the first part of the training on GAP. The next training on post-harvest techniques, certification and basic cupping will be carried out in the first semester of 2021.

Following the field visit activity, SCOPI Secretariat Team has also conducted a System Thinking & Systems Dynamics Workshop, located at the 101 Hotel Bogor. This workshop aims to introduce the application of System Thinking & Systems Dynamics in problem solving presented by the expert

himself - Dr. Teten W. Avianto. The workshop was held with an open discussion concept, therefore, if there are questions or differences in opinion, the team members could directly present their opinions and discuss them, to exchange ideas and gain fresh perspectives. Thus, not only that the participant will gain new knowledge, but it is also hoped that through this activity the team members may strengthen the bond within the team, to improve coordination, and cooperation between the SCOPI Secretariat Team.

The workshop session was divided into 2 days, involving 3 sessions, namely - session 1: an introduction to Systems Thinking, starting from anything that can affect thinking systems such as events, patterns, and structures of the organization, followed by session 2: discussing about causal loop diagrams on systems thinking that explain the differences in correlation relationships and causality relationships, and lastly, session 3: on dynamics systems which is the application of the basic concept of system thinking.

From discussions during field visit with the coffee farmers of KTH and System Thinking & System Dynamics Workshop, SCOPI Secretariat team have gained very insightful information and knowledge regarding the implementations of on-the-field coffee farming which will be beneficial for SCOPI program planning in the future.

MT Profile

I Wayan Warta Bali Province

by Natasha Trisyani W.

Mr. I Wayan Warta (age 52 years old), otherwise known as Mr. Wayan is an Arabica Master Trainer (MT) from Bangli Regency, Bali Province, who has joined SCOPI since 2017. Currently, Pak Wayan is currently part of the Koperasi Tani Masyarakat Perlindungan Indikasi Geografis (MPIG) group in Bali.

The world of coffee has been started by Pak Wayan since 2000, as the son of a coffee farmer. By joining SCOPI, Mr. Wayan and coffee farmers in Bali get a lot of knowledge on cultivation from upstream to downstream in the field of processing and processing including marketing, as well as roasting and brewing. In addition, Mr. Wayan also talked about the condition of coffee production in 2020 which is quite good, which is 80% from 2019, due to the favourable climate condition after the harvest, so that the decrease in production is not significant. However, the impact of the Covid-19 pandemic is still felt by Mr. Wayan in the coffee marketing sector. According to Mr. Wayan, the coffee sector in Bali is highly related to the tourism sector, where currently there are still many coffee shops that have not opened because of the pandemic. Therefore, the coffee purchase made to the farmers is quite low.

"Prior to joining SCOPI, we were referred to as farmers, but now we do not want to be called as farmers, but rather as coffee farming entrepreneurs.

By becoming SCOPI Master Trainer, we obtain knowledge on agricultural analysis, which can benefit, where farmers get added value/incentive," he said. "Before joining SCOPI, we were just coffee drinkers. However, after joining SCOPI, we became coffee connoisseurs, so we know how to process good coffee," he said.

In addition, Mr. Wayan also claimed to be incredibly happy and assisted by SCOPI. According to Mr. Wayan, through SCOPI, Mr. Wayan can bring coffee products of Balinese farmers to foreign countries. With the current processing system, Mr. Wayan and the accompanying farmers can harvest from red-pick coffee cherries to become ground coffee, therefore becoming an additional value for farmers. Of course, the implementation of Good Agricultural Practices (GAP) also increases the amount of production and quality of coffee.

As MT, Mr. Wayan said that surely there are always challenges, from aspects of planning, cultivation, processing, awareness in organization and cooperative development. However, Mr. Wayan is aware that every effort that leads to positive direction will be challenged. Mr. Wayan hopes that along with the growing technological advances, coffee cultivation must adjust to maintain its quantity and quality.

MT Profile

**Riniaty Liku
Bulawan**
*South Sulawesi
Province*

by Natasha Trisyani W.

Mrs. Riniaty Liku Bulawan (44 years old), more commonly known as Ibu Rini is a Robusta Master Trainer (MT) located in North Toraja Regency, South Sulawesi Province. In addition to being a Robusta MT, Mrs. Rini works as a Field Officer in Rikolto, one of SCOPI's members and supporting partners, accompanying two farmer cooperatives, namely Benteng Alam Cooperative in Enrekang Regency and PPKT Cooperative in Toraja Regency.

Mrs. Rini joined MT Robusta training in Lampung in 2016, through recommendation from her Line Manager at that time. Although she attended MT Robusta training, Mrs. Rini admitted that she is more active accompanying Arabica coffee farmers, due to the higher production of Arabica coffee compared to Robusta coffee in Toraja Regency.

Like other regions, coffee markets in Toraja decreased dramatically compared to the previous year due to COVID-19 pandemic. The price of farmers' coffee sold greatly decreased from the range of Rp 18.000 - 20.000 per Liter of Wet HS, to only Rp 8.000 - 15.000 per Liter of Wet HS. In addition, because the price of coffee has dropped dramatically, Mrs. Rini also said that there are many coffees that do not have time to harvest because farmers are not motivated to harvest. According to Mrs. Rini, the main reason for farmers who keep harvesting is

simply because to meet their daily needs that are also getting higher.

On this occasion, Mrs. Rini also shared her story about her experience as MT. "After becoming MT at SCOPI, I have many networks that can help me find solutions when there are problems in farmers, so it is easier because of the extra helps," said Mrs. Rini. The strong bond within the MT community to help each other is being felt dearly by Mrs. Rini, for example when faced with problems such as disease pests or related to coffee farming cultivation.

However, along with the advantages of becoming an MT, there are certainly several challenges for Mrs. Rini as an MT. "For myself, the title MT gives people the perspective that I know everything about coffee, that's one challenge. Therefore, it becomes a challenge for myself to learn more about coffee because surely other people will think that I know better than people who are not an MT," said Mrs. Rini about her own challenges as an MT. In addition, MT is sometimes regarded as a competitor rather than a partner. This only leads to Mrs. Rini to be more motivated to create demoplots in Toraja as a learning medium in the hope that the assisted farmers and other farmers around can learn.

Finally, Ms. Rini also said that coffee is the main source of income for farmers in Toraja, where they depend on coffee income. Therefore, we must continue to help farmers to keep making coffee as the main source of income for farmers.

SCOPI 2021 PROGRAM CALENDAR*

(as of January 2021)

Jan	Feb	Mar	Apr
Board Meeting	National Sustainable Coffee Stakeholders Meeting 2021 (HSBC)	Sustainable Coffee Workshop (HSBC - WWF)	
KAPUCINO	Replanting Task Force	KAPUCINO	DISKO (Climate Change Adaptation - Winrock & PT Indo Cafco)*
	Farmers Training: Bogor (HSBC-WWF)	Jakarta Coffee Week	
	DISKO (KBRI BELGIA & ECF)*	FGD COFFEE IN BALI (BNPB)*	
MT Updates (1)		Training for Youth Coffeepreneur in Bali*	
Members Update			
PPP: FU PemprovBali, PemkabBone Bolango, PemprovLampung, PemprovNTT, PemkabEnrekang		Internal Team Retreat (GCP)	Board Meeting
PPP: Kementan& KemenKopUKM		Research in Coffee Agroforestry in Lampung/ NTT/ Enrekang (Rikolto)	
		Farmers Training: Aceh Tengah & Karo (ITFC)	
Fundraising (GCP)			
May	Jun	Jul	Aug
Members Meeting & Assembly 2021 (HSBC - WWF)	DISKO (Coffee Agroforestry -IDH)	Board Meeting	MT Updates (2)
Sustainable Coffee Campaign			Training for Youth Coffeepreneur in Bali/ Bone Bolango*
Annual Report 2020			
	GCP Mid-Year Update (GCP)	E-Learning Modules Development (KEHATI)	
KAPUCINO	Secretariat Mid-Year Meeting 2021	KAPUCINO	
Research in Coffee Agroforestry in Lampung/ NTT/ Enrekang (Rikolto)			
Farmers Training: Aceh Tengah & Karo (ITFC)			
Fundraising (GCP)			
Sep	Oct	Nov	Des
Indonesia Sustainable Coffee Forum 2021	Board Meeting	Trade Expo Indonesia	Hari Perkebunan Nasional
	International Coffee Day (Members)	MT Baseline Survey	
KAPUCINO	Jakarta Coffee Week (2)		
E-Learning Modules Development (KEHATI)			Year-End Meeting 2021
Research in Coffee Agroforestry in Lampung/ NTT/ Enrekang (Rikolto)	DISKO (Innovative Financing - IDH)		KAPUCINO
Farmers Training: Aceh Tengah & Karo (ITFC)			
Fundraising (GCP)			

*subject to change