BUILDING A BUSINESS CASE FOR CONSERVATION

Partnership Development and Training on Sustainable Agriculture Practices in Sintang, West Kalimantan

Implemented by:

PARTNERSHIP DEVELOPMENT AND SUSTAINABLE AGRICULTURE TRAINING FOR CACAO IN SINTANG, WEST KALIMANTAN

April 2020

CONTENTS

- 1. Project Overview
- 2. Cacao Partnership Development
- 3. Good Agricultural Practices Training
- 4. Recommendation & Next Steps
- 5. Annex

IDENTIFIED CHALLENGES FROM PREVIOUS RESEARCH

The former cacao value chain study showcased that farmers face external and internal challenges that directly affect the cacao production in Sintang. In 2019, Kopernik and Keling Kumang Cooperative built a solar dryer and conducted an experiment on cacao fermentation and drying, to support the infrastructure and improve overall farmers capacity in post-harvest processing.

EXTERNAL

FINANCIAL CAPITAL

Limited **financial capital** prevents
farmers from
purchasing
supporting facilities,
which will impact
cacao productivity

MARKET ACCESS

Market access and information on minimum prices forced farmers to sell cacao beans at low prices

INFRASTRUCTURE

Poor infrastructure from/to cacao plantations and lack of facilities to process the cacao beans nearby

INTERNAL

CAPACITY IN AGRICULTURE PRACTICES

Skills and knowledge of farmers, in pre-harvest (i.e. plant care) and post-harvest processing are still limited

MOTIVATION

Farmers' **motivation** tends to decrease due to external challenges, resulting in low productivity and minimal quality of cacao bean, which will effect farmers' income

Previous project: solar dryer construction & experiment

CURRENT PROJECT OVERVIEW

To provide a more extensive support, Kopernik and Keling Kumang Cooperative conducted two follow-up projects: partnership development to enable better market access, and training in sustainable agriculture practices to increase farmers' knowledge and motivation

#	ACTIVITY	CHALLENGE	OBJECTIVE	PROJECT TYPE	LOCATION	DURATION
1	Cacao partnership development	Cacao development in Sintang is still in its early stages, currently there is no consistent market available around.	To expand networks and establish a potential market for cacao beans and products	Business meetings and visits	Sintang District and Bali	Jan-April 2020
2	Improving farmer's capacity in cacao good agriculture practices (GAP)	Cacao farmers in Sintang have just started planting cacao and currently have limited knowledge about the GAP in planting	To equip the farmers with necessary knowledge about GAP in cacao plantation.	Training and workshop	Sintang District	Jan-April 2020

PROJECT TIMELINE OVERVIEW

Below is the timeline of the two main activities, that were implement from January to April 2020.

CONTENTS

1. Project Overview

- 2. Cacao Partnership Development
- 3. Good Agricultural Practices Training
- 4. Recommendation & Next Steps
- 5. Annex

CACAO PARTNERSHIP DEVELOPMENT OVERVIEW

Keling Kumang had approached several potential partners through meetings and networking events to establish the market for cacao in Sintang. In supporting this initiative, Kopernik liaised with other relevant partners and arranged a business visit to Bali to broaden Keling Kumang's network as well as to raise market awareness of Kalimantan cacao in the industry.

Approach to Potential Partners

Concept Development

- Investigate potential alignment with partner
- Understand partner's needs and interests further
- Explain previous experience with other partners

 Develop a partnership proposal that is mutually beneficial for potential partners and Keling Kumang Cooperative

Kopernik support

Partnership Initiated

- Keling Kumang to send cacao bean samples to interested partners
- Partners' assessment of initial cacao bean samples

 Follow-up discussion and feedback collection on potential improvements to be made in post-harvest processes

PARTNESHIP DEVELOPMENT VISIT ITINERARY

Below is the business visit itinerary with several potential partners in Bali on $5^{th} - 6^{th}$ March 2020. Throughout the discussions, Kopernik and Keling Kumang focused on the topic of potential collaboration, observed various production processes, as well as provided cacao beans samples from Sintang.

Thu (05/03) Karangasem – Ubud Elevated Cacao Jatayu café, Artotel Travel Ubud - Karangasem Sorga/Uforia I.Pura mastima, Jasri Kelod, Kecamatan Karangasem, Subagan, Kec. Karangasem, Kabupaten Karangasem, Bali 80813

Travel Karangasem - Ubud Kahiyang coffee Jl. Kajeng No.1, Ubud, Kecamatan Ubud, Kabupaten Gianyar, Bali 80571

Fri (06/03) Tabanan – Seminyak – Ubud

Gelato Secrets Jl. Raya Ubud, Ubud, Kecamatan Ubud, Kabupaten Gianyar, Bali 80571

Ubud Raw Chocolate Jl. Raya Sayan No.74, Sayan, Kecamatan Ubud, Kabupaten Gianyar, Bali 80571

Primo Chocolate Jl. Verdacchi, Pejaten, Kec. Tabanan, Kabupaten Tabanan, Bali 82121

Travel Ubud - Tabanan

PM

INITIAL DISCUSSION SUMMARY WITH POTENTIAL PARTNERS

The six Bali-based potential partners differ from the more established stakeholders that Keling Kumang previously engaged with, such as Mars and Cargill. At the outset, most of Bali-based chocolatiers target a more premium audience, thus require higher quality cacao beans as opposed to higher production capacity, compared to the former partners.

Potential Partner	Initial feedback on sample	Requirement for cacao beans	Partnership potential* (Low, med, high)	Next step
Elevated Cacao	The cacao bean has good quality. Elevated Cacao is interested in understanding further the process and visit the production site.	Unroasted cacao beans (peeled, fermented with low temperature <50° C, organic)	Medium	Interested in supplying the unroasted cacao beans. However further consideration is needed.
Sorga Chocolate	Currently have stable supply from organic farmers in Bali, have tried cacao beans from Papua, Bali, Kalimantan, and Sumatra, but prefer the Papua and Bali cacao best.	Certified organic cacao, wet beans - no more than 4 hours since opened.	Low	Keling Kumang will send employees or farmers to learn about cacao processing through an internship program.
Kahiyang Cafe	Cafe owner liked the cacao and suggested to roast the beans then sell it by telling the story of cacao plantation development, as it could attract consumers who care about sustainability and health.	Kahiyang doesn't require any specific types of coffee beans, nor consistent supply.	High	Kahiyang Café will display the roasted cacao with a flyer about KKG background and product description.
Gelato Secrets	The dried cacao beans taste good but need further sorting to get uniform beans. The owner is curious to test the flavor after further processing.	Dried, fermented beans (5-6%) with uniform size	High	Gelato has received 1 kg of KKG cacao bean samples and will make the chocolate bar from it.
Ubud Raw Chocolate	The dried cacao beans comply with the drying standard but need to be processed into liquor to produce the flavor.	Unroasted cacao beans (peeled, fermented with low temperature <50° C, organic.	Low	URC only select organically-certified cacao, so it is not possible to supply cacao for the time being.
Primo Chocolate	The dried cacao bean is rich in flavor as it has a flowery scent, as well as the spicy undertone. Primo is interested in knowing the growing location and environment	Dried, fermented cacao, preferably organic. Primo buys sorted/unsorted cacao.	High	Primo has ordered 10 kg cacao from KKG for trial. They will roast and process the current sample.

^{*}Partnership potential is decided on the compliance with partner's requirement, minimum supply, buying price, initial feedback, and tangible next step to be performed.

CONTENTS

- 1. Project Overview
- 2. Cacao Partnership Development
- 3. Good Agricultural Practices Training
- 4. Recommendation & Next Steps
- 5. Annex

GOOD AGRICULTURAL PRACTICES TRAINING TO IMPROVE FARMERS' CAPACITY AND MOTIVATION

Based on findings on the research, cacao commodity is not the farmers' current main source of income since they mostly rely on palm, rubber, and pepper. The farmers grew cacao trees to test out the seeds provided to them with minimal maintenance (ie. no fertilizer and regular cleaning), due to limited knowledge and resources.

TRAINING PARTICIPANTS

The training was conducted at Keling Kumang Main Office with 33 representative farmers from Putussibau, Sintang, Sekadau, Tapang Sambas, Sekadau, and Pontianak. This type of training was successful in attracting young farmers who are mostly men with an average age of 35 years old, which provide ample space for innovation within their agricultural practice in the forthcoming future.

PARTICIPANTS BACKGROUND

As most of the participants were rubber farmers with lack of similar trainings beforehand, they were enthusiastic to participate in the training's discussion and fieldwork. The training was effective in engaging farmers from a diverse background – mainly rubber - to shift their main cultivation towards cacao.

"I used to think that if I plant cacao, I just need to give a lot of fertilizer to grow the leaves, but after I joined this training, I learned about the correct way to tend the cacao." (Farmer B, 31 years old)

"Before I joined this training, I didn't understand about the plant care or fermentation, but now I have knowledge about that. I hope we could have more practice on the field." (Farmer G, 33 years old)

TRAINING AGENDA AND DESCRIPTION

The training utilized an interactive method, by combining in class lecture, video playing, group discussion, as well as field work so farmers could directly practice the training material and ask feedback from the trainer. The training was facilitated by two trainers, Peni Agustiyanto (Coffee and Cocoa Sector Manager, Rikolto, Bali) and Rauf (Director, WASIAT, South Sulawesi). Participants mentioned several topics such as grafting, fermentation, and sanitation as the most interesting materials to study.

	Day 1	Day 2	Day 3
Training documentation		Table	
Class lecture	 Basic requirement and environment condition to plant cacao Theory on pruning 	 Cacao seedlings certification Sorting, fermentation, drying Plant care: sanitation and pruning 	 Fertilizer usage and application Group activity and discussion: calculating fertilizer dosage Video: fermentation Pest and disease control
Field work	Pruning Practice	Cacao propagation (grafting)	Nursery practice

TRAINING OUTCOMES

During the training, farmers were given both pre and post tests to measure their knowledge related to cacao cultivation process. Based on the findings, there is a significant improvement on general cacao cultivation knowledge by 75% on average.

Pre and post test on cacao smallholder farmers

Farmers (n=30)

TRAINING OUTCOMES

Farmers were also asked about their cultivation management and knowledge on drying method. The results showcased that there are significant improvements on their knowledge, regarding both cultivation management and drying method, by 102% on average.

Pre and post test on cacao smallholder farmers

Farmers (n=30)

CONTENTS

- 1. Project Overview
- 2. Cacao Partnership Development
- 3. Good Agricultural Practices Training
- 4. Recommendation & Next Steps
- 5. Annex

RECOMMENDATIONS AND NEXT STEPS

To provide a more extensive support, Kopernik and Keling Kumang Cooperative conducted two follow-up projects, partnership development to enable better market access and training in sustainable agriculture practice to increase farmers' knowledge and motivation.

#	ACTIVITY	KEY LEARNING POINTS	NEXT STEP
1		 Some of the potential partners are interested in using fermented cacao from KKG to be processed as the cacao comply to the requirement (fermentation and moisture level) Cacao market in Bali is receptive to the 	 For high-potential partners: Follow up with Primo and Kahiyang about market response of the cacao For medium-potential partners:
	Cacao partnership development	concept of sustainability and conservation that brought by KKG	Incorporate the requirement from potential partner (e.g. fermentation temperature) for the next production batch and send a new sample
2	Improving farmer's capacity in cacao good agriculture practices	Young farmers are enthusiastic and interested in joining sustainable agriculture practice training	 Create an online group discussion for farmers, to be able to ask further regarding of cacao cultivation. Monitor the implementation of training material by the participants 6 months later Create a field school in one cycle of plantation for some of the active farmers

CONTENTS

- 1. Project Overview
- 2. Cacao Partnership Development
- 3. Good Agricultural Practices Training
- 4. Recommendation & Next Steps

5. Annex

DETAILED PROJECT TIMELINE

Project activities were conducted between January and April 2020, with the following detailed timeline.

	Activities		Jan	uary			Febr	uary	/		N	/larc	h			Ap	oril	
			13	20	27	3	10	17	24	2	9	16	23	30	6	13	20	27
Cac	ao Partnership Development																	
1	Preparation																	
2	Listing the potential network connection																	
3	Contact the potential network																	
4	Visit preparation																	
5	Business meeting and visit to Bali																	
6	Follow-up meeting to Sintang																	
God	od Agricultural Practices Training																	
7	Desk research and training material preparation																	
8	Contact trainer																	
9	Training preparation																	
10	Training and workshop																	
11	Report writing																	
12	Submit 1st draft report																	
13	Report revision																	
14	Submit final report																	

1. ELEVATED CACAO

Location : Ubud, Bali

Website : https://elevatedcacao.com

Established: 2018

Product :

Classes

Chocolate product

Wholesale production

Additional info:

 Currently has more than 10 shops in Bali and Taiwan

 Focuses on raw chocolate and vegan products.

Meeting notes

Current supplier	Kalimajari Cooperative, Bali	
Production capacity	Less than 2 tons/month	
Requirement for cacao beans	Unroasted cacao beans (peeled, fermented with low temperature <50° C, organic)	
Notes	 Tegallalang shop dedicated for chocolate making class Currently distribute the chocolate for hotels and shops (Bali Buda) Received farm tour inquiries 	

Next Steps

Elevated Cacao is interested in supplying the unroasted cacao beans. However, further consideration is needed on packing and shipping fees, since peeled beans are more prone to damage.

2. SORGA CHOCOLATE

Location : Karangasem, Bali

Website : http://sorgachocolate.com/

Established: 2017

Product :

Tour

Classes

• Chocolate product (67%-100%)

Meeting notes

Current supplier	Farmers' cooperative, Bali
Production capacity	1 ton/processing
Requirement for cacao beans	Certified organic cacao, wet beans -no more than 4 hours since opened.
Notes	Sorga aims to be a certified organic cacao corporation because they aim to have an exhibition in Barcelona in April 2020. The certification includes audit process for 6 days (took 3 months for the whole certification process).

Next Steps

Keling Kumang will send employees or farmers to learn about cacao processing through an internship program

3. KAHIYANG CAFE

Location : Ubud, Bali

Website : N/A Established : N/A

Product :

Coffee

Chocolate beverages

Additional info:

 Provide mentoring and acts as a market window within Ubud

Meeting notes

Current supplier	Open to any type of beans and suppliers
Production capacity	n/a
Requirement	Fermented beans
Notes	 Kahiyang doesn't require any specific types of coffee or chocolate beans, nor consistent supply. They are willing to buy fermented beans and roast them by themselves. Kahiyang coffee is interested in exploring Liberica coffee market as the other product of KKG farmers.

Next Steps

Kahiyang Café will display the roasted cacao and equipped with flyer about KKG background and product description. The immediate next step would be KKG to send some samples of Kelulut honey and Aras soap.

4. GELATO SECRETS

Location : Ubud, Bali

Website : https://gelatosecrets.com/

Established: 2009

Product :

• Gelato

Sorbetto

Waffles

Beverages

Additional info:

 Currently has 14 shops in Bali and Jakarta

Meeting notes

Current supplier	Local farmers for the fresh fruits and French cacao powder for cacao flavor				
Production capacity	2000 kg/ year				
Requirement	Dried, fermented beans (5-6%) with uniform size				
Notes	 Gelato Secrets wants to focus on quality and its impact on the community. They aim to support farmers by directly connecting them with market. They want to help in diversify the income during non-harvesting period and reduce the dependency on middlemen. 				

Next Steps

Gelato has received 1 kg of KKG cacao bean samples and will make the chocolate bar from it. As Gelato is also interested in honey, Keling Kumang will send some samples of Kelulut honey.

5. UBUD RAW CHOCOLATE

Location: Ubud, Bali

Website : http://www.ubudraw.com

Established: 2014

Product :

Raw chocolate bar

• Ceremonial cacao

Chocolate spread

• Chocolate beverages

Cacao powder

Cacao butter

Cacao nibs

Cacao beans

Meeting notes

Current supplier	Kalimajari (Bali) and in the process of mapping cacao production in Indonesia.
Production capacity	1 ton/ month, with minimum supply 100 kg (adjusting the machine capacity)
Requirement for cacao beans	Unroasted cacao beans (peeled, fermented with low temperature <50° C, organic, could make special edition chocolate from unregular supplier.
Notes	All the processes are conducted below 50° C, so the flavor is very dependent on fermentation process.

Next Steps

URC only select organically-certified cacao, so it is not possible to supply cacao for the time being. But they are planning to invest in bigger machines and looking for cacao from outside Bali in the forthcoming future.

6. PRIMO CHOCOLATE

Location : Tabanan, Bali

Website : https://www.primobali.net/

Established: 2008

Product :

• Single origin chocolate

Chocolate factory and

plantation tour

Meeting notes

Current supplier	Organic cacao beans from Bali and Berau, Kalimantan
Production capacity	Minimum 10 kg/ batch.
Requirement for cacao beans	Dried, fermented cacao, preferably organic. Primo buys sorted/unsorted cacao, but they will do further sorting to take good quality beans & eliminate mold
Notes	As Primo produce single origin chocolate, they are very concerned with the flavor, thus they prefer cacao beans with rich flavour.

Next Steps

Primo has ordered 10 kg cacao from KKG for trial.
They will roast and process the current sample to test the flavor and provide initial assessment.

LIST OF PARTICIPANTS OF THE GOOD AGRICULTURAL PRACTICES (GAP) TRAINING

Below is the list of training participants from 8 different locations.

No	Location	Name
1		Dedi Nuari
2		Alexander
3		Andreas
4		Marcelinus
5	Tapang Sambas	Dandy
6		Deomede
7		Alipius
8		Hermanus
9		Lempik
10	Tapang Pulau	Yunus
11	Dutussiba	Laurenius
12	Putussibau	Petrus
13	Sanggau	Anselmua

No	Location	Name	
14		Marinus Daemon	
15	Sintang	Johang	
16		Ozy	
17		Ripin	
18		Mastur	
19		Silvanus	
20		Luncan	
21		Stepanus	
22		Apiang	
23	Sekadau	Markus	

	No	Location	Name		
	24		Yohanes Agus Kamitus		
4	25	Sintang Kota	Gregorius Guyang		
4	26		Yoheskel		
	27		Ahau		
	28		Victor		
_ [29		Yudius Masu		
4	30		lpon		
4	31	Pontianak	Munaldus		
	32		Primus		
	33		Bartolomeus Dona		

GAP TRAINING AGENDA

Date	Time	Activity
Tue 10 / 03/ 2020	08.00-08.30	Reception
	09.00-09.30	Introduction to Kopernik
	09.30-10.15	Pre-test
	10.15-10.30	Coffee break
	10.30-12.00	Basic requirement and environment condition to plant cacao
	12.00-13.00	Lunch break
	13.00-14.30	2. Pruning
	14.30-14.45	Coffee break
	14.45-15.00	Travel to cacao plantation
	15.00-17.00	3. Field work: Pruning practice
Wed	08.00-08.30	Reception and Opening
11/03/ 2020	09.00-10.15	4. Cacao seedlings certification
	10.15-10.30	Coffee break
	10.30 – 12.00	5. Field work: Cacao propagation: grafting
	12.00-13.00	Lunch break
	13.00 – 14.45	6. Sorting, Fermentation, Drying
	14.30-14.45	Coffee break
	14.45-17.00	7. Plant care; sanitation and pruning

Date	Time	Activity		
The	08.00-08.30	Reception and Opening		
Thu 12 / 03/	09.00-09.30	8. Fertilizer usage and application		
2020	10.15-10.30	Coffee break		
	10.30-12.00	9. Group activity and discussion: Calculating fertilizer dosage		
	12.00-13.00	Lunch break		
	13.00-14.00	10.Video: Fermentation		
	14.00-15.00	11. Pest and disease control		
	15.00-15.30	Post test and evaluation		
	15.30-16.00	Coffee break and travel to cacao nursery		
	16.00-17.00	12. Fieldwork: Nursery practice		

SCORING METHOD OF THE GAP TRAINING TESTS

Below is the scoring method utilized to assess the knowledge improvement tests.

	No	Questionnaire	Score Point Based on Keyword Answer				
Aspect			0	1	2	3	4
Cultivation Management	1	Mentioned 4 main most important activity in the cultivation management of cacao cultivation?	No answer	Mentioned at least 1 steps of the cultivation management process	Mentioned at least 2 steps of the cultivation management process	Mentioned at least 3 steps of the cultivation management process	Mentioned all 4 steps of the cultivation management process.
Drying Method	2	Write down the main steps for drying cacao beans that meets the National Standards (SNI)	No answer	Mentioned at least 1 steps of the drying method	Mentioned at least 2 steps of the drying method	Mentioned at least 3 steps of the drying method	Mentioned at least 4 steps of the drying method

