# **KPSP SALUYU KUNINGAN**

https://youtu.be/Yz8dd3NFEzk


**BHAG:** To become number one raw milk provider in Kuningan regency and deliver optimal value for members


## **Outcome**

2015-2019

### BENEFITING FARMERS


315 active members (35 women and 35 youth) 2015 364 active farmers (50 women and 60 youth) 2019

### **TOTAL REVENUE**


EUR 915,835 2015 2019

EUR 1,627,712

### MOBILISED LOANS


EUR 45,500 (working capital, grants and investment)

2017 **EUR 54,000** 2018 EUR 34,200

2019

#### **EQUITY**


EUR 55,004 2015 **EUR 136,866** 2019

TOTAL ASSETS COOPERATIVE


EUR 471,819 2015 2019

# RATIO EQUITY / TOTAL ASSETS (%)


2015 2019


Name: KPSP Saluyu Kuningan Year of establishment: 2006

**Commodities:** milk

**Processing factory:** Currently working towards

Mozzarella processing facility

**Start Agriterra:** 2015

### **Core business:**

KPSP Saluyu is a organisation of farmers. They all bring their milk to the cooperative for their marketing. KPSP Saluyu Kuningan has ten Milk Collection Points without cooling facilities, four with cooling units and a central cooling unit.


"Current production is 12 Ton milk per day which should become 20 Ton milk per day in order to become a magnificent cooperative."

Anthonius Aman, Cooperative Manager


"Aim is to build a strong financial stable cooperation which operates cost efficient. The cooperative invests in cooling tank to increase the milk quality and improve the improve the cost efficiency."

Agnes Janszen, business advisor Agriterra


## **RESULTS**


Saluyu has become more attractive to farmers (number of active members, member capital and volume of milk)


A well established youth council with a business plan for calf rearing project

Saluyu is working more efficiently (more volume, less staff and overhead)


# **Input Agriterra**

#### 2016

Training in extension, communication and Human Resource Management


#### 2017

Technical assistance on milk quality Training on membership registration and member commitment Establishing a youth council


#### 2018

Assisting in establishing a business plan for Mozzarella production Training on internal capitalisation


#### 2019

Emphasis has been on financial management: for Saluyu and for their members


# **GOALS KPSP SALUYU:**

- To improve the quality of milk
- To increase milk production and handling and the income of farmers
- To invest in value added activities
- To improve the financial management system and member management

