

SOUTH-SOUTH COOPERATION ON AGRICULTURAL CAPACITY BUILDING AMONG AFRICAN AND ASIAN COUNTRIES

Presented by **Heri Suliyanto**

Director of Bureau for Agriculture Training Development
Ministry of Agriculture, The Republic of Indonesia

OUTLINE

- I. BACKGROUND
- II. OBJECTIVE
- III. SCOPE OF COOPERATION
- IV. FUNDING ARRANGEMENT
- V. INDONESIAN EXPERIENCES
- VI. VENUE & FACILITIES
- VII. LIST OF EXPERTICE
- VIII. CAPACITY BUILDING
COOPERATION

I. BACKGROUND

1. Food and Agriculture is one of the most common interest in economic cooperation in Africa and Asia region, because of the population majority in both region engage in agriculture
2. While the world is facing food crisis; Africa and Asia region have potential natural resources to be the food suppliers in the world market
3. To make Asia and Africa Regions as the food supplier, there is a need to strengthen technical cooperation on agriculture, especially Cooperation on Agricultural Capacity Building between The two regions

II. OBJECTIVES

1. To improve cooperation among Africa and Asia Countries
2. To enhance the capability of government officers and farmers
3. To increase agricultural production and productivities
4. To increase farmer welfares

III. SCOPE OF COOPERATION

- **Training Courses for Government Officers & Farmers**
- **Farmer to farmer training**
- **Apprenticeship program**
- **Dispatch and exchange experts**

IV. FUNDING ARRANGEMENT

1. Trilateral cooperation (Indonesia, Donor country, recipient country)
2. International Institution/donor country (JICA, FAO, World Bank, IFAD, etc)
3. Reciprocal arrangement
4. Indonesian initiatives

V. INDONESIAN EXPERIENCES ON CAPACITY BUILDING (1980 – 2010)

International Training in Indonesia by Subject (%)

International Training Participants in Indonesia by Years

International Training Participants in Indonesia by Region

Training Participants from African (1980-2010)

Training Participants from African (1980-2010)

Training Participants from ASEAN

VI. VENUE AND FACILITIES

VII. LIST OF EXPERTICE

NU	SUBJECT MATTER	Σ	INSTITUTION
1	<u>Food crops</u> -Food crops Cultivation -Food crops Pest Management -Food crops post harvest technology -Integrated Food crop Management -Water Management	20	NATC Ketindan ATC Cihea Indonesia Rice Research Center Sukamandi
2	<u>Horticulture</u> - Horticulture Agribusiness - Horticulture Technology - Horticulture Cultivation - Medicine Herbal Cultivation - Pest Management on horticulture	20	NATC Lembang NATC Ketindan Vegetable Research Center

LIST OF EXPERTICE (CONTINUE)

NU	SUBJECT MATTER	Σ	INSTITUTION
3	<u>Estate Crop</u> -Cultivation -Harvesting and Post Harvest Technology -Crop Processing	25	ATC Jambi NATC Binuang Palm Oil Research Center Medan Coffee and Cacao Research Center Jember
4.	- Agriculture Mechanization - Soil Fertilization	10	NATC Batangkaluku NATC Ketindan Agric. Machinery Research Center Serpong

LIST OF EXPERTICE (CONTINUE)

NU	SUBJECT MATTER	Σ	INSTITUTION
5	<u>LEADERSHIP AND MGT</u> <ul style="list-style-type: none"> - Agribusiness Manag. - Leadership Management - Agricultural Planing - Agricultural Extension Methodology - Farmer Organization - Audio Visual Aids - Education Methodology - Training Methodology - Gender Mainstreaming 	25	Agricultural Management and Leadership TC Ciawi

VIII. CAPACITY BUILDING COOPERATION (TANZANIA – INDONESIA)

A. IMPLEMENTED PROGRAMME (1980 – 2008)

- Training, Workshop, Seminar, and Apprenticeship Program was attended by 53 participants, through Technical Cooperation among Developing Countries (TCDC) Project and Indonesia Agricultural Community Foundation (YAMPI), in 1980-1966.
- Established Farmer Agruculture Rural Training Centre (FARTC) in Mkindo-Morogoro, Tanzania, in early 1990. FARTC was build by financial aid from Indonesia and FAO Support.
- Dispatched Indonesia Trainers and experts for FARTC to support increasing rice production programme, trained 200 farmers from Tanzania and Africa, in 2000-2003.
- Comparative studied for FARTC Manager and MoA sfaff of Tanzania (3 persons) in Indonesaia, 2008.

B. CONFIRMED PROGRAM (2011 – 2012)

In 2011:

- Dispatching 4 Indonesia Experts for Farm mechanization, . under FARTC Revitalization Program

In 2012:

- Exchange visit of farmer leader, Rural women, and Rural . Youth;
- Short term training programme for Agro business . technology, Animal health, and horticulture;
- Long tern Training programme for 100 Scholarship;
- Twining Programme between Tanzania and Indonesia Agricultural Training Institutions.

THANK YOU

AGENCY FOR AGRICULTURAL HUMAN RESOURCES DEVELOPMENT
BUREAU FOR AGRICULTURAL TRAINING DEVELOPMENT
MINISTRY OF AGRICULTURE REPUBLIC OF INDONESIA

Jl. Harsono RM No. 3 Ragunan, Jakarta Selatan 12550, INDONESIA

Phone : +62-21 7891064

Fax : +62-21 7891064, +62-21-78839233

E-mail : pusdiklatpeg@deptan.go.id