

USAID
FROM THE AMERICAN PEOPLE

QUARTERLY REPORT NO. 17

APRIL - JUNE 2009

JULY 2009

This publication was produced by Development Alternatives, Inc. for review by the United States Agency for International Development - Indonesia under Contract No. 497-M-00-05-00005-00

Photo Credit: ESP Jakarta National

Pak Irwansyah is presented a “Promoter of the Environment” Kalpataru award by President Susilo Bambang Yudhoyono at the Presidential Palace on June 5, 2009, in commemoration of World Environmental Day.

For more about this, please read the Cover Story on page v.

QUARTERLY REPORT NO. 17

APRIL - JUNE 2009

Title:	Quarterly Report No. 17, April - June 2009.
Program, activity, or project number:	Environmental Services Program, DAI Project Number: 5300201.
Strategic objective number:	SO No. 2, Higher Quality Basic Human Services Utilized (BHS).
Sponsoring USAID office and contract number:	USAID/Indonesia, Contract number: 497-M-00-05-00005-00.
Contractor name:	DAI.
Date of publication:	July 2009.

*USAID's Environmental Services Program (ESP)
promotes better health through
improved water resources management and
expanded access to clean water and sanitation services*

The Environmental Services Program is implemented by
Development Alternatives, Inc.

In collaboration with:

The Urban Institute
Hatch Mott MacDonald
Johns Hopkins Center for Communications Programs
FIELD Indonesia
John Snow, Inc.
Rare Center for Tropical Conservation
PERPAMSI/FORKAMI
Social Impact
CO2OL-USA
Kleiman International Consultants, Inc.
Evensen Dodge International
Mayflower Partners LLC

TABLE OF CONTENTS

ACRONYMS	IV
COVER STORY	X
THE LEGACY OF LOCAL LEADERSHIP: PAK IRWANSYAH'S KALPATARU AWARD	X
INTRODUCTION AND SUMMARY	1
THE ENVIRONMENTAL SERVICES PROGRAM	2
SUMMARY OF QUARTERLY ACHIEVEMENTS	4
ESP REGIONAL UPDATES	9
NORTH SUMATRA	10
JAKARTA	12
WEST JAVA	14
CENTRAL JAVA AND YOGYAKARTA	16
EAST JAVA	18
ACEH-PAPUA ADD-ON.....	20
ESP EASTERN INDONESIA	26
NATIONAL & PROGRAM MANAGEMENT UPDATES	33
PROGRAM MANAGEMENT UPDATES	34
NATIONAL UPDATES	37
PROJECT MONITORING & EVALUATION	45
APPENDICES	75
APPENDIX A: UPCOMING ACTIVITIES BY REGION.....	76
APPENDIX B: REPORTS AND PUBLICATIONS	85
APPENDIX C: TRAINING, WORKSHOP AND SEMINAR ACTIVITIES OF SECOND QUARTER OF FIFTH YEAR ..	86
APPENDIX D: SUMMARY OF ESP ACHIEVMENTS BASED ON PMP, MID-YEAR OF PROGRAM YEAR 5	94
APPENDIX E: SUMMARY OF ESP EASTERN INDONESIA WATER AND SANITATION PROGRAM ACHIEVMENTS BASED ON PMP, SECOND QUARTER OF FIFTH YEAR	125
APPENDIX F: APA TIMETABLE	131
APPENDIX G: RESULTS OF BASELINE SURVEY OF INCOME OF HOUSEHOLDS HAVE LIVELIHOOD OPPORTUNITIES IN CONFLICT COMMUNITIES IN OR ADJACENT TO THE ULU MASEN AND LUESER ECOSYSTEMS.....	134

ACRONYMS

The following is a list of acronyms commonly used in this report and on the project as a whole.

ABPN	Anggaran dan Pendapatan Belanja Daerah / Regional budget
ADB	Asian Development Bank
AF	Agro-Forestry
AFTA	Yayasan Alumni Fakultas Pertanian Universitas Andalas
AIT	Asian Institute of Technology
Amerta	A local NGO in Cianjur
AMPL	Air Minum dan Penyehatan Lingkungan / Drinking Water and Environment Health
APBD	Anggaran Pendapatan dan Belanja Daerah/ State Budget
APHI	Asosiasi Pengusaha Hutan Indonesia
Apotik Hidup	A 'living pharmacy' garden of medicinal plants
APA	Aceh-Papua Add-On
APR	Annual Progress Report
ASPENTA	The North Sumatra Tree Nursery Association
ATW	Akademi Tirta Wiyata (Technical University, based in Magelang, Central Java)
AusAid	Australia Agency for International Development
Bapedalda	Badan Pengendali Dampak Lingkungan Daerah
Baplan	Badan Planologi Departemen Kehutanan / Plannology Office of Ministry of Forestry
Bappeda	Badan Perencanaan Pembangunan Daerah / Regional Board of Development Planning
Bappenas	Badan Perencanaan Pembangunan Nasional / National Board of Development Planning
BEST	Bina Ekonomi Sosial Terpadu
BM	Benchmarking
BHS	Basic Human Services Office of USAID
BKKBN	Badan Koordinasi Keluarga Berencana Nasional
BKSDA	Balai Konservasi Sumberdaya Alam
BORDA	Bremen Overseas Research and Development Agency
BP DAS	Balai Pengelolaan Daerah Aliran Sungai
BRI	Bank Rakyat Indonesia / Bank of Indonesian People (local bank)
BPD	Badan Perwakilan Desa
BPKH	Balai Pemantapan Kawasan Hutan
BTNGP	Balai Taman Nasional Gunung Gede Pangrango
CB	Capacity Building
CBO	Community-Based Organization
CBS	Community-Based Sanitation
CB Watsan	Community-Based Water and Sanitation
CBSWM	Community-Based Solid Waste Management
CDIE	Center for Development Information and Evaluation
CFCD	Corporate Forum for Community Development
CGH	Clean, Green, and Hygiene
CI	Conservation International
CKNet	Collaborative Knowledge Network Indonesia (network of 10 universities)

CP	Corporate Plan
CRSP	Collaborative Research Support Programs
COP	Chief of Party
CSR	Corporate Social Responsibility
CSS	City-wide Sanitation Strategy
CSS	Customer Satisfaction Survey
CSSP	City-wide Sanitation Strategic Plans
CWPP	Community Watersheds Partnerships Program
DAI	Development Alternatives, Inc.
Danareksa	An Indonesian Investment Corporation
DAP	Development of Assistance Program
DAS	Daerah Aliran Sungai / Watershed Area
DBE	Decentralized Basic Education – a USAID Program
DCA	Development Credit Authority
DCOP	Deputy Chief of Party
DEWATS	Decentralized Waste Water Treatment System
DEWATS-CBS	Decentralized Waste Water Treatment System – Community-Based Sanitation
Dinas KLH	Dinas Kehutanan dan Lingkungan Hidup
Dinkes	Dinas Kesehatan
DPRD	Dewan Perwakilan Rakyat Daerah / Local Parliament
ECO-Asia	Environmental Cooperation Asia – a regional USAID Program
EIE	Eastern Indonesia Expansion Program
ESP	Environmental Services Program – a USAID Program
FA	Field Assistant/Assistance
FFI	Flora and Fauna International
FGD	Focus Group Discussion
FHI	Family Health International
FKK	Forum Kesehatan Kota (Medan-based City Health Forum)
FKT	Forum Konservasi Tahura
FMPS	Forum Masyarakat Pelestari Sungai / Community River Conservation Forum
FN	Finance (One Component of ESP)
Fokal Mesra	Forum Kajian Air dan Lingkungan Hidup Menuju Selaras Alam
Forestra	Forum Rehabilitasi Sungai dan Hutan / River and Forest Rehabilitation Forum
FORMASI	Forum Masyarakat Sibolangit / Sibolangit Community Forum
Forpela	Forum Peduli Air
FORKAMI	Forum Komunikasi Kualitas Air Indonesia
Forum DAS MP	Forum Daerah Aliran Sungai Multipihak
FPKL	Forum Peduli Krueng Lageun / Community Care for Krueng Lageun
FS	Field School
FSN	Food Security and Nutrition
FSN-DAP	Food Security and Nutrition - Development Assistance Program
GETF	Global Environment and Technology Foundation
Ginapala	A local NGO name in Cianjur
GIRAB	Gerakan Intensifikasi dan Rehabilitasi Alam Bumiaji / Bumiaji Natural Intensification and Rehabilitation Movement)
GIS	Geographical Information System
GIST	Geographic Information System Team
GNKL-PBNU	Gerakan Nasional Kehutanan Lingkungan PBNU
GNRHL	Gerakan Nasional Rehabilitasi Hutan dan Lahan

GOI	Government of Indonesia
GTL	Geologi dan Tata Lingkungan
GTZ	Gesellschaft Technische Zusammenarbeit
H&H/HH	Health & Hygiene
Hh	Household
HI	Hygiene Improvement
HIPPAM	Himpunan Penduduk Pemakai Air Minum
HPP	High Priority Province
HSP	Health Services Program – a USAID Program
HWWS	Hand Washing with Soap
IATPI	Indonesian Society of Sanitary and Environmental Engineers
ICRAF	International Center Research for Agro Forestry
IKK	Ibu Kota Kecamatan / Sub-district capital city
IPAL	Instalasi Penyehatan Air Limbah / Waste Water Treatment System
IPANJAR	A community based fisherperson's organization in Jaring Halus, Langkat District
IPB	Institut Pertanian Bogor
IPLT	Instalasi Pengeloaan Lumpur Tinja / Sludge treatment plant Management Instalation
IPM	Indek Pembangunan Manusia
IPPHTI	Ikatan Petani Pengendalian Hama Terpadu Indonesia
IWF	Indonesia Water Fund
IWK	Indah Water Konsortium
ISSDP	Indonesia Sanitation Sector Development Program
JAE	Jaringan Arih Ersada / Local agreement network
Jampedas	Jaringan Masyarakat Peduli Daerah Aliran Sungai / Community Cares about Watersheds
JAS Deli	Deli River Action Network
Jatim	Jawa Timur / East Java
JBIC	Japanese Bank for International Cooperation
JHU	Johns Hopkins University
JICA	Japan International Cooperation Agency
JKPE	Jaringan Kasih Petani Ekologis
JSI	John Snow International
K3A	Kelompok Kerja Komunikasi Air
KERINA	Community network in Deli Serdang and Karo Districts working on watershed management issues
KJPL	Koalisi Jurnalis Peduli Lingkungan
KTT	Kelompok Tani Tahura
LA	Local Assistant
LG	Local Government
LGSP	Local Government Support Program
LKDPH	Lembaga Kemitraan Desa Pengelola Hutan
LKMD	Lembaga Ketahanan Masyarakat Desa (Tingkat Dusun)
LMA	Lembaga Masyarkat Adat (Association of Traditional Communities)
LMD	Lembaga Masyarakat Desa (Tingkat Desa)
LMDH	Lembaga Masyarakat Desa Hutan
LTTA	Long Term Technical Assistant/Assistance
MAPAS	Masyarakat Peduli Alam Subang / Community Care for Subang Nature
MCK	Mandi Cuci, Kakus (Community sanitation and water facility)
MDM	Model DAS Micro / Micro Model for watershed area

MDK	Model Desa Konservasi / Conservation Village Model
MFT	Municipal Finance Team
M&E	Monitoring and evaluation
MIS	Management Information System
MLD	Mitra Lingkungan Dutaconsult (Local consultant Company, based in Jakarta)
MMC	Multi Media Campaign
Money	Monitoring and Evaluation
MoU	Memorandum of Understanding
MPIS	Municipal Planning Information System
NPL	Kredit bermasalah / Non-Performing Loan
MSF	Multi-Stakeholder Forum
Musrenbang	Musyawarah Rencana Pembangunan (Development Planning Process)
NGO	Non-Governmental Organization
NRW	Non-Revenue Water
NSIASP	Northern Sumatra Irrigated Agriculture Sector Project
NUS	National University of Singapura
O&M	Operation & Maintenance
OBA	Output-Based Aid
OCSP	Program Layanan Konservasi Orangutan / Orangutan Conservation Services Program
OIC	Pusat Informasi Orangutan/Orangutan Information Center OSM Office of Surface Mining
PABM	Pengelolaan Air Berbasis Masyarakat
PAM	Perusahaan Air Minum / Drinking Water Company
PALAPA	An environmental NGO operating in Karo District, North Sumatra
PARAS	An NGO in Langkat active in water supply and agro-forestry
PBNU	Pengurus Besar Nahdlatul Ulama/National Committee of Nahdlatul Ulama (Islamic Organization)
PDAM	Perusahaan Daerah Air Minum / Local Water Utility
PEMDA	Pemerintah Daerah / Local Government
Pemko	Pemerintah Kota
PERDA	Peraturan Daerah / Provincial Government Regulation
PERDES	Peraturan Desa / Village Government Regulation
PERPAMSI	Persatuan Perusahaan Air Minum Seluruh Indonesia
Perum Jasa Tirta	Perusahaan Umum Jasa Tirta
Perum Perhutani	Perusahaan Umum Perhutani
PES	Payment for Environmental Services
PFI	Pewarta Foto Indonesia
PHBM	Pengelolaan Hutan Berbasis Masyarakat
PHKA	Pengelolaan Hutan dan Konservasi Alam
PKK	Pemberdayaan dan Kesejahteraan Keluarga
PLN	Perusahaan Listrik Negara
PMP	Performance Monitoring Plan
PLH	Pendidikan Lingkungan Hidup/ Environmental Education
PLTA	Pembangkit Listrik Tenaga Air
PO	Purchase Order
POC	Public Outreach and Communication
POCT	Public Outreach and Communication Team
POKJA	Kelompok Kerja / Working Group
POLINDES	Poliklinik Desa

POSYANDU	Pos Pelayanan Terpadu
PoU of Water	Point of Use of Water
PPAI	Society for the Protection of Children
PPMA	Pusat Pengembangan Masyarakat Agri Karya / Center for Development of Agricultural Product
PPP	Public Private Partnership
PPSJ	Pusat Penyelamatan Satwa Jogja
PSDA	Dinas Pengelolaan Sumber Daya Air
PSP	Private Sector Participation
PTAM	Perusahaan Terbatas Air Manado / Water Company in Manado
PT DSA	Perusahaan Terbatas Dream Sukses Airindo / Water Company in Ambon
PU	Pekerjaan Umum
PusdaKota	Pusat Pemberdayaan Komunitas Perkotaan Universitas Surabaya / Centre of Urban Community Empowerment, University of Surabaya
Puskesmas	Pusat Kesehatan Masyarakat
PUSTEKLIM	Pusat Teknologi Limbah Cair
PWI	Persatuan Wartawan Indonesia
PWM	Pengurus Wilayah Muhammadiyah
QPR	Quarterly Progress Report
Raperdes	Rancangan Peraturan Desa
RA	Regional Advisor of ESP Team
RCS	Raptor Conservation Society
RHLP	Rehabilitasi Lahan dan Hutan Partisipatif
RMI	Rimbawan Muda Indonesia
RO	Reverse Osmosis Water Purification System
RLPS	Rehabilitasi Lahan dan Perhutanan Sosial
RT	Rukun Tetangga
RW	Rukun Warga
SANTT	Sanitation Technicl Team (under Bappenas / Ministry of Planning)
SAP	Sanitation Action Plan
SCIAAs	Special Concern Imperative Areas
SD	Sekolah Dasar
SD	Service Delivery- ESP component
SDT	Service Delivery Team
SENADA	Indonesian Competitiveness Program – a USAID Program
SIA	Special Concern and Imperative Areas
SIL	Special Imperative Liaison
SLA	Sustainable Livelihood Assesment
SME	Small Medium Enterprise
SO	USAID Strategic Objective
SODIS	Solar Disinfection
SOP	Standard Operating Procedures
SoW	Scope of Work
SPGB	Serikat Petani Gunung Biru
SSSS	Small Scale Sewerage System
SSWP	Small Scale Water Provider
STTA	Short Term Technical Assistant
Suaka Margasatwa	Wildlife Sanctuary
SWOT	Strength, Weakness, Opportunity, Threat
SWS	Safe Water System– a USAID Program

TAHURA	Taman Hutan Raya / Provincial Great Park protected area designation
TBA	To Be Assigned
TBD	To Be Determined
TNBTS	Taman Nasional Bromo-Tengger-Semeru / National Park
TNGGP	Taman Nasional Gunung Gede Pangrango / Gede Pangrango Mountain National Park
ToT	Training of Trainers
TVRI	Televisi Republik Indonesia / State-owned television network
UGM	Universitas Gadjah Mada
UNAND	Universitas Andalas
UNIBRAW	Universitas Brawijaya
UNMER	Universitas Merdeka
USAID	United States Agency for International Development
VF	Village Facilitator
WASPOLA	Water and Sanitation Policy and Action Planning
WATSAN	Water & Sanitation
WBP	Wadah Belajar Petani / Farmer Learning Center
WQ	Water Quality
WB	World Bank
WBI	World Bank Institute
WFI	Water Fund Indonesia
WMD	Water Maatschappij Drenthe
WSM	Watershed Management
WSP	Water & Sanitation Program
WST	Watershed Team
WSUIS	Water Supply Utilities Information System
WTP	Water Treatment Plant
WWD	World Water Day
WWMD	World Water Monitoring Day
YARL	Yayasan Akar Rumput Laut / Grassroots Ocean Foundation (North Sumatra)
YBL Masta	Yayasan Bina Lingkungan Masta
YLL	Yayasan Leuser Lestari / Foundation for the Preservation of Leuser National Park
YPP	Yayasan Pengembangan Pedesaan

COVER STORY

THE LEGACY OF LOCAL LEADERSHIP: PAK IRWANSYAH'S KALPATARU AWARD

“Surprised and proud!” remarked Pak Irwansyah Andi Idrus following his acceptance of the 2009 environmental Kalpataru award. “How could I not be?” he continued. “I never dreamed of one day receiving a Kalpataru. My goal has been to challenge people’s behavior and change the face of Petojo Utara, an area known for being dirty and poor.” Thanks to his leadership, the community of Petojo Utara has been forever changed.

“Leadership gives one the ability to invite others to work enthusiastically towards a common goal”

Indonesia’s most prestigious environmental awards were presented to awardees by President Susilo Bambang Yudhoyono at the Presidential Palace on June 5, 2009, in commemoration of World Environmental Day. Along with 11 others receiving Kalpataru 2009 awards, across four different categories, Pak Irwansyah was selected for his work as a “Promoter of the Environment”.

The selection process for Kalpataru awards is not easy. Following his nomination by the Central Jakarta mayor, Sylviana Murni, in March 2009, Pak Irwansyah received several random visits from the selection team who observed, evaluated, and interviewed him and the community.

ESP JAKARTA

Irwansyah explaining how the biogas digester works at North Petojo’s MCK++ sanitation facility to Jakarta’s Governor Fauzi Bowo.

Since 2006, ESP has worked together with other USAID programs including Safe Water Systems (SWS), Health Services Program (HSP), and Food Security and Nutrition’s (FSN) Mercy Corps and Aksi Stop AIDS (ASA) to support the citizens of Petojo Utara in implementing integrated environmental and health programs.

These programs include *Kampung Hijau*, a community-based sanitation and solid waste program, *Desa SiAGa*, a Point of Use Water Treatment program, and *Aksi Stop AIDS* project at *Puskesmas* (community health center) in Gambir subdistrict.

As RW (head of sub-village) 08 in North Petojo since 1997, Pak Irwansyah opened the door to collaboration with USAID's integrated programs. Like so many other local champions throughout ESP's project sites, Pak Irwansyah remains the engine of the program, always driving it forward and deeper.

"Leadership gives one the ability to invite others to work enthusiastically towards a common goal," said Pak Irwansyah. As a community member, he not only helps to motivate others, but also serves as a positive example and leader for those interested in improving their environment and health.

Pak Irwansyah and his wife Hera Yunita, who works as a *PKK* (family welfare movement) leader and *Posyandu* (integrated health post) cadre in the same sub-village, are very active and always at the front line during program activities.

Any visitor will see clear proof of his efforts upon arriving in North Petojo. The environment is clean and green as a result of almost every family in the area working together to plant a total of over 7,000 plants. The trash that once lined the streets is now being used as compost or being recycled as craft products.

The *Pos Gizi* (community nutrition post) and *Posyandu* have effectively reduced the total number of underweight babies under five, both on and under the red line, from 36 children to now only 3. In addition to this, 80 households and an additional 100 others regularly use the MCK++ restroom and bathing facilities that was built in 2006.

"I learned so much," said Pak Irwansyah as he reflected on the three day workshop attended by all the winning candidates of Kalpataru, "I met with more than 200 people who received Kalpataru since 1980. I felt so inspired by the determination of these 'environmental warriors'," he said.

Women in North Petojo are now familiar with numerous reduce, reuse and recycle activities including turning instant coffee sachets into handbags and household accessories.

Along with the 11 other Kalpataru winners, Pak Irwansyah made a declaration to the Presidential candidates about the importance of making the environment a top priority for the future government.

While his Kapataru award will serve as a reminder of his hard work and determination, the most lasting reward will be the cleaner, greener community that he has helped build.

"It is my hope that all our work can create change and be beneficial," said Pak Irwansyah. Local champions like him are clearly the driving force behind initiatives for change.

USAID
FROM THE AMERICAN PEOPLE

Map QPR 17 Indonesia - I Location of ESP Integrated Sites Activities In Indonesia

**Nangroe Aceh Darussalam
for APA support Aceh Green**

Krueng Aceh Watershed;
Ulu Masen Conservation Area;
Mt. Leuser Nat. Park; Aceh Barat, Aceh
Besar & Bener Meuriah Districts

North Sumatra

Lau Petani Sub-watershed, Wampu
Watershed; Bukit Barisan GF. Park;
Medan, Binjai and Sibolga
Municipalities; Karo, Langkat & Deli
Serdang Districts

West Java & Jakarta

Cikapundung & Cikundul – Ciliku Sub Watersheds,
Cimandiri Watershed; Gede-Pangrango Nat. Park,
Halimun-Salak Nat. Park; Bandung, Bogor & Sukabumi
Municipalities; Bandung, Sukabumi, Bogor, Cianjur,
Purwakarta, Bandung, Bandung Barat & Subang
Districts; Prov. of DKI Jakarta

Central Java & Yogyakarta

Blongkeng, Tangsi, Bolong, Soti, Kanci
Sub-watershed; Yogyakarta,
Magelang & Surakarta Municipalities,
Wonogiri, Magelang, Magelang and
Sleman districts

East Java

Sumber Brantas, Welang, Brangkal Ambang,
Melamon, Maspo & Lesti Sub-watersheds;
Ir. Raden Soerjo GF Park. Park, Bromo Tengger
Semeru Nat. Park; Batu, Surabaya & Malang
Municipalities; Mojokerto, Sidoarjo, Malang,
Pasuruan, Gresik Districts

**Papua for APA support Papua
Spatial Planning for Papua Province
&
Eastern Indonesia Expansion
Cities (EIEC)**

Jayapura, Ambon & Manado
Municipalities

SECTION I

INTRODUCTION AND SUMMARY

INTRODUCTION

USAID's Environmental Services Program (ESP) promotes better health through improved water resources management and expanded access to clean water and sanitation services.

This Quarterly Progress Report for ESP is submitted to the United States Agency for International Development (USAID) by Development Alternatives, Inc. (DAI) in accordance with Article II, Section G, Reports (as modified) of Contract No. 497-M-00-05-00005-00, originally executed January 11, 2005. This document represents Quarterly Progress Report No. 17 of the Environmental Services Program, for the period April 1 through June 30, 2009. This report provides information on the execution of program activities in the regions of Indonesia covered by ESP. Copies of this report are also provided to Government of Indonesia steering committee members, other relevant programs of USAID, as well as subcontractors and partners of the ESP Program per the distribution list attached to the transmittal letter.

Section I of this report provides the reader with an executive-style summary of the quarter's program and its achievements from April 1 through June 30, 2009. Section 2 describes integrated program activities in each region in greater detail. The final two sections provide an update on national initiatives and program management (Section 3), and program monitoring and evaluation (Section 4).

SECTION I.I.

THE ENVIRONMENTAL SERVICES PROGRAM

ESP works with national and local government, private sector, NGOs, community groups and other stakeholders to improve the management of water resources and broaden the distribution of safe water to urban dwellers by strengthening watershed management and delivery of key environmental services, including clean water supply, wastewater collection and treatment and solid waste management in Indonesia. Following recent contract modifications that include additional work in Aceh and Papua, expanded work in Ambon, Manado and Jayapura, and the extension of work in the current HPPs, ESP now spans 64 months, from December 2004 through March 2010.

ESP was developed by USAID/Indonesia to improve sustainable management of water resources and improve access to clean water. ESP activities are focused on the High Priority Integrated Provinces of Nanggroe Aceh Darussalam, North Sumatra, East Java, Central Java/Yogyakarta, West Java/Banten and DKI Jakarta, where a full range of integrated technical support and activities address the following three key areas:

- Improving health by increasing access to clean water and sanitation services;
- Improved watershed management and protection of water resources, particularly in areas of high-value biodiversity;
- Increasing the production and distribution of clean water.

In late September 2008, USAID modified the ESP contract to refine the focus of work in Aceh as well as commence new work in Papua through the Aceh Papua Add-On. In Aceh, ESP supports the governor's Aceh Green development strategy, especially livelihoods development for ex-combatants based on forest conservation and sustainable natural resources management. In Papua, ESP is working with the governor and Bappeda on the development of a provincial spatial plan that meets GOI regulatory requirements as well as a Papuan people-driven development based on forest conservation and sustainable natural resources management. In early December 2008, USAID again modified the ESP contract to expand activities into the eastern Indonesian cities of Ambon, Jayapura, and Manado. This new work is focused primarily on expanded access to clean water and sanitation services, and also includes water resource protection as well as health and hygiene communications.

The ESP program provides technical assistance and related services to impact USAID's **Strategic Objective No. 2, Higher Quality Basic Human Services Utilized (BHS)**. BHS focuses on the interdependence of health and the environment and their impact on health outcomes. To achieve this, USAID will increase access and utilization of key health and environmental services, particularly to users currently underserved or not served at all.

PROGRAM OBJECTIVES

In accordance with Section C of the Contract, ESP works with the Government of Indonesia, the private sector, NGOs, community groups and other stakeholders to strengthen watershed management and key environmental services through four interrelated project objectives:

1. Strengthen the capacity of communities, governments, the private sector, local institutions, and NGOs to advocate for expanded delivery of key environmental services through improved water resources and protected areas management;
2. Expand opportunities for communities, NGOs, private sector and universities to participate more effectively in local management of water resources and delivery of key environmental services;
3. Strengthen biodiversity conservation through improving understanding and appreciation for the linkage between protected and forested areas and the delivery of key environmental services; and
4. Improve health and livelihoods of Indonesians through improved and expanded access to key environmental services (namely water supply, wastewater collection and treatment, and solid waste management) through the use of appropriate technologies, innovative financing, environmentally sustainable best practices, and sustainable market oriented activities.

ESP takes a community-based approach, acting as a catalyst for improving health and hygiene behavior change, stimulating better land stewardship, and improving the provision of basic water and sanitation services.

Central to the above-described program is a coordinated, collaborative and integrated approach involving all of the programs of the Basic Human Services Offices of USAID. In order to more effectively impact the success rate of BHS programs, strong efforts are being made to assure as much synergy within the program as possible. ESP is committed to working closely with and in parallel to other relevant BHS programs such as, but not limited to:

- The Health Services (HSP) Program (Maternal, Neo-natal and Child Health)
- The Food Security and Nutrition Programs (food assistance) NGO partners
- The Safe Water Systems (SWS) Project (aka Aman Tirta)
- Orangutan Conservation Support Program (OCSP)
- Community-Based Avian Influenza Control (CBAIC) Program

ESP program also collaborates very closely with other relevant programs of related USAID Strategic Objectives, such as the Local Governance Support Program (LGSP) and the Decentralized Basic Education Programs (DBE 1, 2 & 3). Additionally, ESP collaborates closely with the USAID regional program, ECO-Asia, based out of the USAID Regional Mission in Bangkok, Thailand, and serving Indonesia among a number of other Asian countries.

SECTION 1.2.

SUMMARY OF QUARTERLY ACHIEVEMENTS

INTRODUCTION

Section 1.2 provides a brief summary of Quarterly activities and achievements in each of ESP's High Priority Provinces during this reporting period. Notable activities for National Initiatives and Program Management are also presented.

REGIONAL HIGHLIGHTS

North Sumatra

ESP North Sumatra pursued two modalities during the last quarter: capacity building training for communities and key partner agencies, and the facilitation of firm government commitments to build upon models promulgated by ESP. Through these mechanisms ESP worked to insure program sustainability and a legacy of continued tangible impact. Quarterly highlights include:

- ESP has facilitated Medan City's 'Sanitation Working Group' for several years, and this quarter that work came to fruition as the Medan City Medium Term Sanitation Plan (5 years) was approved for funding totaling Rp. 225 billion emanating from National, Provincial, City and ADB coffers.
- In the upstream Lembah Sibayak, the collaborative plan for an AQUA-DANONE-ESP-ERSINALSAL community water system for 275 families was finalized in June.
- The JAE network in Lau Biang, Karo is currently running Farmer Field Schools in citrus and coffee funded by the communities themselves. They have also captured support for Field School implementation from the District Agriculture Service and the Sumatra Sustainable Support network.

DKI Jakarta

ESP Jakarta focused its activities on linking regional initiatives to local and private partners. New initiatives this quarter involved PT Unilever in the development of school-based CGH teaching tools and modules and with PT Aetra Air Jakarta, Forkami and LP3ES for a Duta Air Program, to promote public speaking and advocacy. Other quarterly highlights include:

- ESP completed a series of trainings in 3 of 6 CGH schools in Jakarta. Four schools already endorsed the practices for Hand Washing with Soap, solid waste separation and greening in the school system. This quarter, the program benefits 1171 students and 65 teachers and of total 1619 beneficiaries from the 6 schools.
- Nearly 250 plastic waste recycling products were produced by communities of Jembatan Besi and Petojo Utara earning a total of Rp 8 million during this quarter.
- The launching and inauguration of Rumah Kompos in RW 13 Penjaringan by the Mayor of North Jakarta marked the program handover to the community.
- Completion of mini-PHAST training series and development of Community Action Plan for sanitation improvement in three flood-prone areas in Kelurahan Tomang, Kelurahan Pademangan Barat and Kelurahan Petogogan, involving a total of 80 community representatives.

West Java

By partnering with the public and private sector to expand access to key environmental services, ESP West Java continued to leverage a legacy of sustainable program development.

The private sector and local government are now working hand-in-hand with community groups to conserve the sub-watershed area in the four integrated sites. Quarterly highlights include:

- Collaboration between PDAMs and local government in the design of a cooperative water distribution management system is going very well to tackle clean water shortages in the “Greater Bandung Area”.
- The community-based water quality monitoring model is being recognized by both the local government, PDAMs and the private sector and water quality is being monitored for service water in the Cikapundung watershed and the Cisadane River in the Gede Pangrango and Salak National Park.
- The work with VNG on the water distribution supply in three hamlets in Kertajaya is almost complete; however, ESP is expanding the program with a sanitation package to complete a CGH program in the area.

Central/Yogyakarta

The community forums created from ESP activities have gained a solid foothold and obtained support from local governments. A IDR 3.6 billion fund has been allocated through the technical institution work program to further develop the conservation programs in four integrated sites. Close relationships between the Government of Magelang District, Wonogiri Regency, Yogyakarta Municipality, and local community forums in the above areas are paving the way for sustainable conservation and sanitation programs. Other Quarterly highlights include:

- Community forums in Soti and Blongkeng sub-watersheds carried out a rehabilitation effort in 12 villages. Around 200,100 seedlings were planted and a bamboo dam was constructed to improve the condition of a 588 ha critical land area on the western slope of Mt. Merbabu and Mt. Merapi.
- Field School alumni, in collaboration with the local government of Ngargomulyo Village, Magelang, have successfully established Village Regulation No. 2 Year 2009 on Environmental Management. This regulation serves as a local management system in developing the Conservational Village Model.
- The Department of Forestry gave an appreciation to the Jlegong sub-watershed management plan by appointing it as the model to be adopted by other areas.
- 300 households obtained access to clean water through community-based village water and sanitation management. Communal water faucets and house-to-house water pipes were installed by 250 households as a follow up of a pilot program previously initiated by ESP.

East Java

ESP East Java continued to implement integrated programs in all sites with focus on strengthening linkages among institutional stakeholders and community-institutions. Outreach activities were also emphasized to reach even broader stakeholders and audiences of ESP's principles. Important events, such as Environment Day enhanced its messages through various media programming. Other Quarterly highlights include:

- Increased community capacity to pursue the accommodation of forest rehabilitation initiatives in Musrenbang village planning mechanism.
- Continued collaboration among TNBTS, Perhutani KPH Malang, and PDAM Kab. Malang by conducting livelihood training in villages where springs used by PDAM are located.
- Progress of CBS development in Wonokromo, Surabaya where PT. Jasa Tirta I has provided a matching fund amounting to Rp. 175 million.
- Momentum to expand coverage of PDAM Surabaya after receiving the Incentive Program from Ministry of Public Works, building on the OBA approach.

- Opportunity to scale up the CBSWM concept through collaboration with ILO in common locations in Pasuruan and Malang regencies.

Aceh-Papua Add-On (APA)

Aceh

There are now several major livelihoods activities being implemented in three districts of Aceh: Aceh Jaya, Aceh Besar and Aceh Utara. Leveraging and policy efforts continued at both the district and provincial levels. Quarterly highlights include:

- Cocoa training is the main focus of ESP work in Aceh Jaya. Expansion efforts included the training of 250 farmers by ESP farmer trainers in communities assisted by Caritas.
- Developing marketing cooperatives, eco-tourism and cocoa are the major livelihood activities in Aceh Besar. Over 350 farmers are participating in these programs.
- In Aceh Utara, ESP is working with a cooperative to establish a small mill and waste utilization program. Potentially, 1000 farmers will participate in this project.
- ESP is working with the Aceh Green Transitional Committee and Governor Irwandi to organize a workshop with provincial civil service leaders with the goal of leveraging investments in Aceh Green-like activities.

Papua

With a complete technical team mobilized, the APA Papua team worked in close collaboration with the Spatial Planning Unit in Bappeda to accomplish this Quarter's most significant milestone: the Facts and Analysis Report (F&A). Spatial planning GIS capacity was significantly improved, enhancing the team's ability to drive innovative spatial plans which put the people of Papua in the plan. Other Quarterly highlights include:

- A comprehensive spatial planning survey conducted for Papua Province's Districts and Jayapura City.
- Close links between provincial government and civil society agencies were transformed from informal to formal relationships through regional decrees.
- Work was begun on the development of an investment code for biofuel development, which will have significant implications for spatial planning.

Eastern Indonesia

With the complete set-up in offices and fully mobilized staff, Eastern Indonesia intensified collaboration with partners and stakeholders to improve access to clean water and sanitation in Manado, Ambon, and Jayapura. Quarterly highlights include:

- Staff from all 3 offices took part in a series of collaborative events including City Sanitation Summit, Indowater 2009, and a sanitation exchange visit to East Java.
- ESP Ambon continued to support PDAM Ambon, improving staff knowledge and technical skills through on-the-job training, while working together with Pokja AMPL, UNICEF, and Mercy Corps to develop a strong CSS with an emphasis on community-based models.
- ESP Manado continued collaborating with PT Air Manado on Water for the Poor initiatives and facilitated the processing of Micro-Credit applications by Bank BRI.
- ESP Jayapura worked closely with the PDAM and local communities to develop two Master Meter systems and with UNICEF, CARE and SWS to facilitate increased coordination amongst key decision makers and donors.

PROGRAM MANAGEMENT & NATIONAL UPDATES

A number of themes and activities span the breadth of the ESP program. Highlights from each respective theme include the following:

Small Grants Program

Only 6 out of the total 57 grants program remain under implementation and all will be completed next quarter. One additional grant program planned for DKI Jakarta is being requested for approval from USAID. Other quarterly highlights include:

- The small grants in Aceh, North Sumatra, East Java and West Java are progressing well and completion is anticipated no later than the end of July 2009, with the exception of East Java.
- ESP has discussed the new small grants program of DKI Jakarta with USAID and when approved, this program in community-based solid waste management and composting in West Jakarta will begin in early July 2009.

Gender

This quarter, gender issues were integrated into ESP programming by encouraging a commitment to gender balance and awareness. ESP STTA for Gender, Ms. Mia Siscawati facilitated workshops and trainings to improve ESP program implementation. Quarterly highlights include:

- Implementation of the Community-based Solid Waste Management-linked Gender Awareness Training for Community Cadres in DKI Jakarta. Gender equity awareness served as an entry point for strengthening CB-SWM in regard to Action Plan development.
- Regular gender mainstreaming programs continued to be integrated into regional community-level ESP activities.

Watershed Management and Biodiversity Conservation

This quarter, the WSM team continued to work with ESP partners towards addressing the Work Plan's theme of building a Legacy of Sustainability. Other quarterly highlights include:

- ESP made progress on development of the WSM Toolkit series. This five-volume set covers Watershed Management, Water Resource Protection, Mapping and Site Selection, Community Participation through Field Schools and WSM monitoring.
- Leveraging of ESP approaches at the national and field levels. ESP worked effectively with the Ministry of Forestry's RLPS, state forest company, Perhutani, and the Ministry of Agriculture to expand and deepen ESP's work into the future.
- Progress on Water Resource Protection Plans and Zonation. ESP made significant progress on the development of 6 water resource protection plans that include zonation.
- This Quarter, ESP's GIS team facilitated more than 20 partners from government agencies, municipal water companies and NGOs on effective use of new open-access GIS software for all aspects of mapping and analysis.
- Provision of Support to Aceh-Papua Add-On and Eastern Indonesia Expansion initiatives. This included support for spatial plan development in Papua, livelihoods development through agroforestry development in Aceh, and water resource protection in Ambon and Jayapura.

Environmental Services Delivery (SD)

This quarter the SD team focused on organizing large National events, initiated linkages with the Ministry of Health to support the relatively new Community-Based Sanitation (STBM) policy, and supported regional field activities on PDAM institutional strengthening and efficiency improvement. Other quarterly highlights include:

- ESP supported PDAM Tirtanadi Medan to resolve the outstanding issues with their water distribution system, following the soft opening of the Master Meter system in Belawan, Medan, whereby 3,500 poor families now receive piped water.
- Site selection and assessment are currently ongoing for three new locations, covering another 3,500 poor households. ESP is supporting JKM, the local NGO, contracted by USAID's ECO-Asia to develop proper site plans for each Master Meter and conduct a water pressure assessment with PDAM staff.
- PDAM Energy Efficiency program for Surabaya was completed the program is ongoing in 7 locations: Gresik, Sidoarjo, Malang, Yogyakarta, Bandung, Medan and Sukabumi.

Environmental Services Finance (FN)

This quarter the FN team continued to make progress on all aspects of the FN portfolio, with particular emphasis on debt restructuring for water utilities and microcredit for new connections. Quarterly highlights include:

- Four water utilities completed the requirements to restructure outstanding debts this quarter and, importantly, received final approval from the Ministry of Finance. These utilities are PDAM Kota Sibolga, PDAM Kota Bandung, PDAM Kabupaten Purwakarta, and PDAM Kabupaten Subang. Overall, 15 utilities have received or continue to receive debt restructure assistance, with 5 of these utilities already obtaining final approval from the Ministry of Finance.
- ESP's micro-credit program for new piped water connections experienced its strongest quarter in terms of new connections added with a total of 1,654 new piped water connections, bringing the total number of connections to 8,046.

Strategic Communications for Behavior Change (Strat Comm)

The Strat Comm team continued to support various component activities, in addition to completing the distribution of 5 reports/publications and strengthening media relations. Strat Comm played an instrumental role in preparing and executing two major sanitation exhibitions, namely the Sanitation Summit (SanTT) and IndoWater Expo. Other quarterly highlights include:

- The Program Communications (PC) team supported Aceh Green Secretariat in Banda Aceh through the development of various Indonesian-language communication materials.
- Public Outreach (POC) team improved the website cataloguing process, resulting in a 100% increase in website traffic from the previous year.
- Dr. Maria Elena Figueroa supported the development of tools for the final analysis of Ten Minutes Monitoring in collaboration with ESP M&E Specialist. The Health and Hygiene (HH) team found that the decrease in diarrhea incidence has a positive correlation with the increase in households adopting the four improved health and hygiene practices.

SECTION 2

ESP REGIONAL UPDATES

INTRODUCTION

In this Section, we present a more detailed account of the Program's activities and achievements during this quarter. This Section is divided into the following Subsections:

- Section 2.1. North Sumatra**
- Section 2.2. Jakarta**
- Section 2.3. West Java**
- Section 2.4. Central Java & Yogyakarta**
- Section 2.5. East Java**
- Section 2.6. Aceh-Papua Add-on**
- Section 2.7. ESP Eastern Indonesia**

SECTION 2.1.

NORTH SUMATRA

INTRODUCTION

This quarter, ESP activities in North Sumatra focused upon developing partner capacities and firmly establishing the institutional backing to sustain ESP's legacy in the province. Institutionally, a wide range of leveraging activities were finalized during this quarter, from the approval of Rp. 225 billion of central, provincial, and city government funds for sanitation over the next five years to obtaining agreement from Aqua-Danone to co-finance a clean water system in upstream Doulu village. Training and capacity development activities ranged from trainings in communications and strategic management for Medan City Government agencies, to organizational development workshops for community multi-stakeholder forums, to health and hygiene trainings in Water for the Poor sites.

ESP NORTH SUMATRA

Earth Day Celebration with Street Kids in Medan. The Health and Hygiene training reached hundreds of school children and Water for the Poor communities during the last quarter.

ESP North Sumatra was also active in sharing with other areas, organizations, and local governments interested in program replication. During this quarter, groups of Government officials, related agency personnel, and community members from Papua, Aceh, and Jakarta undertook cross-visits to urban water and sanitation programs in Medan to learn from the innovative experience accrued to date. 'Outside' guests included USAID Mission Director Walter North and Executives and Board Members of DAI from Bethesda. Sharing has also taken the form of informational campaigns on focused issues such as sanitation and on broader environmental issues in relation to *Hari Lingkungan Hidup* where ESP's Strategic Communications group was quite active. As always, ESP North

Sumatra continued to innovate with new designs for waste water/septic management for difficult Belawan coastal areas. The city government has already stated its commitment to replicating ESP's models.

INTEGRATED SITES

- **The Tahura Bukit Barisan 'Mini-ESP' Intergrated site.** The JAE network is currently running Farmer Field Schools in citrus and coffee funded fully from community resources. They have also captured support for Field School implementation from the District Agriculture Service and the Sumatra Sustainable Support (SSS) network. To further secure sustainability the JAE network has promulgated new village level policies in environmental health, water resource management and sustainable forest management in 11 villages. In schools in 4 villages a Conservation Savings Scheme has been initiated with support from OIC. The PES Study for the Deli River Watershed, from Medan to Tahura Bukit Barisan, has been 'launched', following close collaboration and the signing of a sub-contract with UNIMED's Environmental Center.
- **The Lau Petani 'Blue Thread' site.** The site is building solid local institutions and helping these institutions leverage long-term relationships for sustainability. For example the Clemson University-FIELD support for farmer research has established plans and funding for 4 years post-ESP. The collaborative DANONE-ESP-ERSINALSAL community water

system for 300 families was finalized in June. Water Conservation and Cacao Field Schools also continue in 10 villages under the FORMASI inter-community network.

- **The Medan ‘Clean, Green, and Hygiene’ Integrated Site.** Work was focused on strengthening partners and institutionalizing programs during this quarter. The Second Phase of Medan’s Water for the Poor was launched as ESP completed poverty studies, the city government tendered construction, and initial social organization activities were undertaken by JKM with support from Eco-Asia. Several years of ESP facilitation also came to fruition as the Medan City 5 year Sanitation plan was approved for funding totaling Rp. 225 billion from National, Provincial, City and ADB coffers. At the community level, the 26 water management CBO’s in Belawan formed a consortium and received health and hygiene training geared to reach all 3,500 participating households. Besides this, a wide range of capacity building training programs in strategic management, communications, and organizational development were held for partners
- **The Wampu Watershed ‘Blue Thread’ Integrated Site.** ESP is consolidating collaborative programs with local partners including 6 community tree nurseries undertaken with ASPENTA in the Bohorok area bordering on the Leuser National Park. ESP has also supported a series of training programs to improve local capacities for eco-tourism management with partners YEL and OIC. ESP also collaborates with the OCSP supported ALIVE consortium in establishing ‘Model Conservation Villages’ emphasizing eco-tourism.

MUNICIPAL WATER SUPPLY AND FINANCE

- **ESP continued to facilitate PDAM’s in Langkat, Medan, Binjai, and Sibolga** in producing business plans, management training, preparation of SOP’s, the development of financial planning documents for leveraging central government financial budgetary resources, providing technical input to Water for the Poor programs in Belawan and Doulu, and providing technical advice for transmission and distribution systems. Additionally, the SD Team and the Jakarta Finance Team began work with the PDAM in Tebing Tinggi for debt restructuring and business plan development. The Micro Finance program also grew apace during this period, providing a solid alternative method for poorer communities to gain access to clean water.

OTHER HIGHLIGHTS

- **ESP North Sumatra served as co-organizer for Environmental ‘Art and Culture’ night** in collaboration with the Provincial Environment Agency. This celebration at the Provincial Arts Center featured environmentally themed art on pressing environmental issues.
- **Twinning Program with Eco-Asia.** Five members from POKJA Sanitasi, Bappeda, PERKIM & PDAM Tirtanadi visited Manila, Philippines from April 27-29 to gain exposure to MAYNILAD’s efforts to work with low-income communities through NGOs and foundations, with attention to appropriate technologies.

ESP NORTH SUMATRA

Dramatic presentation at the Environmental Art and Culture night.

Map QPR 17

Location of ESP Integration Approach and USAID partners for North Sumatra Region

Legend:

- | | |
|---|---|
|
 Provincial Capital | Priority Sub-watershed: ds |
|
 Volcano/ Mount |
 Lau Petanii |
|
 District Boundary |
 Lau Biang |
|
 Sub-district Boundary |
 Sei Bohorok |
|
 Provincial Boundary |
 Sei Wampu |
|
 River | |
|
 Lake | |
|
 Grand Forest Park | |
|
 National Park | |
|
 Wild life Sanctuary | |
|
 Priority Watershed | |
-
- | | |
|---------------------------|-----------------|
| Priority district: | |
| 1. Karo | 4. Langkat |
| 2. Deli Serdang | 5. Kota Sibolga |
| 3. Kota Medan | 6. Kota Binjai |

Focus Area for ESP Integrated Program Sites and Strategies, FY 2008:

1. TAHURA Bukit Barisan Areas Mini ESP, focus in Lau Biang Sub-watershed
2. Blue Thread Strategy for Sub Watershed Lau Petanii.
3. Clean, Green and Hygiene Approach for Medan Metro Area
4. Blue Thread Strategy for Wampu Watershed, focus in Sei Bohorok Sub Watershed and Sei Wampu Sub Watershed
5. PDAMs Institutional Development Program

Focused Districts for USAID Partner Activities, FY 2008:

-
 Aksi STOP AIDS Program
-
 Orangutan Conservation Sector Program
-
 Collaborative Orangutan Habitat Protection in Batang Toru Watershed
-
 DAP – Save the Children
-
 Decentralized Basic Education I
-
 Decentralized Basic Education II
-
 Decentralized Basic Education III
-
 Environmental Services Program
-
 Health Sector Program
-
 IDS for Avian Influenza / WHO
-
 Local Government Sector Program
-
 Sustaining Technical Achievements in Reproductive Health
-
 Save Water System
-
 Strengthening the Initiatives of Government and
-
 Others Human Trafficking and others against Human Trafficking

Map of Indonesia

SECTION 2.2.

JAKARTA

INTRODUCTION

This quarter, ESP Jakarta focused on linking regional initiatives and activities up with local partners to achieve a more long-term program impact and to maximize benefits for beneficiaries. For example, ESP linked-up its community-based solid waste program with a private retailer, Super Indo, for a six-week exhibition of plastic waste recycling products. Two new initiatives began this quarter: collaboration with PT Unilever for the development of school-based Clean, Green and Hygiene (CGH) teaching tools and modules and collaboration with PT Aetra Air Jakarta, Forkami and LP3ES for a Duta Air Program, to select student champions from the CGH student core group, known as ACiL.

ESP Jakarta continued to expand capacity of cadres and networking with other organizations to promote a legacy for sustainability. For example, ESP Jakarta facilitated trainings and exhibitions, including a gender awareness training, the City-Wide Sanitation Convention with the Ministry of Public Works and the Sanitation Development Technical Team, or TTPS, and the Community-Based Total Sanitation (STBM) Seminar with the Ministry of Health, TTPS, SVS and Pokja AMPL.

INTEGRATED SITES

This quarter ESP Jakarta continued work in four integrated sites, with one additional integrated site.

- Clean, Green and Hygiene in Kelurahan Penjaringan (North Jakarta).** HP3/Lestari conducted a city consultation meeting to discuss the possibility of replicating and scaling-up projects including Master Meter, Rumah Kompos and gutter cleaning. The communities of Tugu Selatan and Pademangan, North Jakarta have committed to composting initiatives. This quarter also saw the launching of Rumah Kompos and inauguration by the Mayor of North Jakarta, Bambang Sugiyono. This launching marked the hand-over of Rumah Kompos, now officially called Integrated Solid Waste Management Center, to the community at the RW level. The three pilot HP3/Lestari projects have provided access to clean water for a total 85 households, processed a total of 60 tons of sludge from 3.7 km of gutters into 350 liters of liquid compost and 400 kg of planting soil, and produced 670 kg of compost from more than 15,200 kg of collected organic waste.
- USAID Anchor Site in Kelurahan Petojo Utara (Central Jakarta) and Kelurahan Jembatan Besi (West Jakarta).** As a follow-up to the solid waste program evaluation, a socialization workshop was conducted alongside a gender awareness training for cadres from both locations. ESP also facilitated the exhibition of plastic waste recycled products at several exhibitions, including Super Indo, generating a total Rp 8 million from sales. Featured in this QPR's cover story, Irwansyah Andi Idrus, RW leader from Petojo Utara, received a 2009 environmental Kalpataru Award for his works as a "Promoter of the Environment".

REZKI MULIA BAHAR

Asiah (left) and Nining Junaida (right) at Super Indo Store at an exhibition of plastic waste recycling products.

- Clean, Green and Hygiene School in Jakarta.** ESP completed a series of trainings for 32 teachers and 50 students in 3 of the 6 CGH schools in Jakarta. The ESP-adopted CGH manual was used and presented to PT Unilever, who showed interest in developing the manual into formal teaching tools and modules for promotion via the Ministry of Education. The collaboration scheme and plan is currently under discussion. Collaboration was also initiated with private partner PT Aetra Air Jakarta for a Duta Air Program. This program targets student champions in all 6 CGH schools in Jakarta for a short training in public speaking and environmental advocacy. In addition, ESP assisted 4 schools in implementing garbage separation and greening, resulting in 350 plants planted in 3 schools. Hand Washing with Soap, solid waste separation and greening were informally endorsed by 4 schools. In addition, ESP facilitated the installation of supporting infrastructure, such as HWWs stations, regreening structure units, solid waste separation bins and composters in 4 schools. This quarter, the program benefited 1171 students and 65 teachers, and a total 1619 beneficiaries from all 6 schools.
- Hardware Follows Software in Kelurahan Kelapa Gading Barat (North Jakarta) and Desa Jurangmangu Timur (Kabupaten Tangerang).** The successful implementation of Field Schools in Pulo Kandang, Kelapa Gading Barat was presented at ESP's Health and Hygiene Best Practice and Lesson Learned workshop in Yogyakarta. Field Schools have proven to be effective vehicles for increasing commitment to hygiene promotion as well as strengthening communication skills, confidence, and assertiveness in undertaking new initiatives. Collaboration with Yayasan Tirta Lestari for the 'hardware' was postponed due to problems with community land titles.
- Hardware Follows Software in Kelurahan Petogogan (South Jakarta), Kelurahan Tomang (West Jakarta) and Kelurahan Pademangan Barat (North Jakarta).** Using the adopted-PHAST method (mini-PHAST) facilitated by ESP and Mercy Corps, communities of Tomang, Pademangan Barat and Petogogan developed an Action Plan to improve existing sanitation practices and facilities. An exposure workshop was conducted and three locations for sanitation improvement were identified. Approvals and acknowledgements have been provided by local authorities. ESP facilitated cadre-to-cadre field training and hands-on experience regarding successful operation and management techniques from a similar system installed by ESP North Sumatra, in Medan.

ESP JAKARTA

Community conducted a transect walk and photo taking during one of mini-PHAST sessions to document the existing sanitation condition in Pademangan Barat.

OTHER HIGHLIGHTS

- The first Student Internship Program group, from International Relations of University of Paramadina, finished their program and presented their experiences at the closing ESP Intern Ceremony.
- A training for mini-baseline data collection was conducted for cadres to facilitate program monitoring in three new communities of Petogogan, Tomang and Pademangan Barat. Data collection for the control community (Pademangan Barat) is currently being conducted.
- ESP Jakarta facilitated and organized trainings for East Indonesia Field Assistants to introduce the ESP approach on the community-based system and hygiene promotion.
- ESP Jakarta participated at the development of School Hygiene and Sanitation Guidelines as part of Depkes/PAMSIMAS Component B program.

USAID
FROM THE AMERICAN PEOPLE

Map QPRI7

Location of ESP Integration Approach for DKI Jakarta Region

USAID Anchor Site in Jembatan Besi and Petojo Utara

Clean Green and Hygiene in Penjaringan

Clean Green Hygiene Schools in North and Central Jakarta

Hardware Follows Software through ESP Field School in Pulo Kandang and Bintaro Lama

SECTION 2.3.

WEST JAVA

INTRODUCTION

This quarter, ESP program in West Java reached the peak of its ‘development curve’ by partnering with the public and private sector to expand access to key environmental services and leverage a legacy of community-based program development. The District Government of Sukabumi is requesting ESP and the community group Forum Pelestari Batukarut share knowledge on conservation approaches for the Batukarut spring zone in the Cikapundung sub-watershed, where PORTAB and community groups are partnering closely with PT. Indonesia Power and the local government to successfully implement a recently approved Action Plan for 10 villages. In the Cikundul-Cilaku sub-watershed, the community is fully supported by the local government in completing the community-based water distribution system.

In addition to building strong partnerships and support for the facilitation of ‘hardware’, ESP West Java is continually working to improve access to technical know-how and hygiene awareness. In Gede Pangrango National Park, FORPELA has been adapting ESP approaches and activities, including advocacy and a behavior change campaign. ESP is currently conceptualizing and planning the development of a best practices and lessons learned ‘stories from the field’ publication. Handbooks, cross-study tours, and government support of CGH expansion is widening the reach and strengthening the sustainability of ESP programs.

INTEGRATED SITES

ESP West Java’s work in the 4 integrated sites has reached a significant turning point, whereby local support is prompting stakeholders to adopt and implement ESP programs.

- Mini ESP the Cikapundung Sub-Watershed.** This quarter, the community-based Action Plan was implemented with full support of PT.Indonesia Power, the PDAM, and the local government. The community monitored the quality and quantity of the surface water in the Cikapundung Sub-Watershed and worked with stakeholders to follow-up on results. The water quality monitoring training was completed and ESP is now conceptualizing a handbook on appropriate technology on water quality monitoring for use in other villages. The Department of Agriculture and local government supported the Action Plan with the plan to commit an additional IDR 6,3 billion for the year 2010. Community nurseries supported by LP3ES are being developed in Cikole and Suntenjaya villages, producing 50,000 seeds of Arabica coffee. A study tour is being planned for the following quarter whereby coffee villagers will visit the community-based coffee plantation in Sidikalang in North Sumatra to learn about organic coffee planting, packaging, marketing and the prospects of international export. The CGH program is continuing with full support of the Department of Education and Department of Health. The 5 elementary schools in Cikidang and Tamansari implemented the CGH concept and the government is expanding the concept to other schools.

ESP WEST JAVA

At the commemoration of Earth Day 2009, the deputy District Head of West Bandung promotes the CGH concept at SDN Cikidang I Desa Cikidang.

Hygiene trainings for cadres and mothers of under-five children were also conducted in Lembang. Meanwhile, the community-based solid waste management activities are progressing and well maintained in Kota and Kabupaten Bandung.

- **Blue Thread in Cikundul-Cilaku, Cianjur.** ESP facilitated a community-based water distribution system and the development of a water user's association in the Tanjakan Kulon hamlet community. As a result, 80 households are now receiving the benefit of clean water, and no longer have to carry water long distances. A local conservation policy is being facilitated by ESP with the assistance of UNIVERSITAS Suryakencana, Jampedas, Foresta, KOMPAS and the ABDI LINGKUNG working group. The policy will be discussed with local government agencies the following quarter. The CGH and community-based solid waste management activities are progressing in 5 villages in Cianjur.
- **Blue Thread in Sukabumi, Cimandiri Watershed.** The Batukarut Spring received full attention from the community and the local government following the road show by ESP and Forum Pelestari Batukarut on the urgency of protecting the spring from rapid deterioration. ESP collaborated with Forum Pelestari Batukarut and PDAM Kota Sukabumi to protect the Batukarut Spring with the planting of trees. The Pesantren of Slaawi began planting 400 trees on 2,000 m² of land in the protection zone. Field Schools on Water Efficiency were conducted for users of Batukarut Spring to minimize conflict between water users. ESP is working in collaboration with VNG (a Dutch NGO) to implement a community-based water distribution system in 3 hamlets in the village of Kertajaya in Sukabumi. This system includes a sanitation package of 6 public toilets per hamlet and a community-based solid waste management system.
- **Think Nationally, Act Locally- Strategy for Gede Pangrango and Halimun Salak, Bogor.** A transect of a 20 Km stretch of the Cisadane River (MDM) was conducted by two farmers groups from Pasir Buncir and Watesjaya to observe activities that contributed to the adverse environmental impact to the river water. An Action Plan was drawn up and socialized to all partners during the mini-Field Day in Pasir Buncir Village on 19 May 2009. Water quality monitoring was a key topic. The village conservation model implemented by GNKL-PBNU is progressing and is anticipated for completion next quarter. In Cinagara, Bogor, a communal latrine was constructed and solid waste management systems were introduced. Approximately 63 households benefitted from this activity. In addition, hygiene trainings were conducted for 25 cadres and 1200 mothers of children under five.

ESP WEST JAVA

Installation of community based water supply system in Kertajaya village.

MUNICIPAL WATER SUPPLY AND FINANCE

ESP is working with 4 PDAMs to create a "Badan Layanan Umum" for water distribution to greater Bandung. The motivation training for the District PDAM has improved staff performance. Almost all 4 PDAMs have drafted their business plans, while Sumedang PDAM is requesting ESP help facilitate the establishment of their business plan.

OTHER HIGHLIGHTS

- **Five grant programs** are progressing and will be completed next quarter.
- **The Micro-credit program** is now starting in Kota and Kabupaten Sukabumi.

Map QPR 17

Location of ESP Integration Approach for West Java Region

Legend:

-
 Volcano/ Mountain
-
 Provincial boundary
-
 District boundary
-
 Watershed Boundary
- CIASEM** Watershed Name
- Mt. Gede Volcano Name
-
 Priority Watersheds for ESP Activities on the period 2005 - 2009
 1. Citarum
 2. Cipunagara
 3. Ciasem
 4. Cilamaya
 5. Cimandiri
 6. Ciliwung
 7. Cisadane
-
 Focused Watershed and Sub Watershed for ESP Integrated Program Sites and Strategies, FY 2008
 1. Mini ESP in Cikapundung Sub-Watershed
 2. Blue Thread Strategy for Cikundul-Cilaku Sub Watersheds
 3. Blue Thread Strategy for Cileuley-Cilamatan Sub Watershed
 4. Blue Thread Strategy for Kab. Sukabumi (Cimandiri Watershed)
 5. Clean, Green and Hygiene for Mekarjaya Village
 6. Think Nationally, Act Locally Strategy for Gede - Pangrango NP and Halimun - Salak NP Corridor
 7. Kabupaten Bogor Innovative Financing for Expanded Access to Clean Water
 8. PDAM Programs, Water Utility Sector
-
 Priority District for ESP Integration Activities, FY 2008
 1. Cianjur
 2. Subang
 3. Bandung, Bandung Barat, Kota Bandung and Kota Cimahi
 4. Sukabumi and Kota Sukabumi
 5. Bogor
-
 Other Districts in the Region

Focused Districts for USAID Partner Activities

-
 Local Government Sector Program
-
 Food Security and Nutrition
-
 Aksi Stop AIDs
-
 Decentralized Basic Education
-
 Health Sector Program
-
 Safe Water Systems
-
 Sustaining Technical Achievements in Reproductive Health
-
 Community-Based Avian Influenza Control

SECTION 2.4.

CENTRAL JAVA AND YOGYAKARTA

INTRODUCTION

Collaboration between ESP Central Java, local governments, and communities were strengthened this quarter via the facilitation of Community Forums. In addition to improved capacity for organizing community members, the WSM Forums are now partnering with local government to implement conservation programs. The Watershed management plan documents, developed through Field School and multi-stakeholder workshops, served as reference materials for the central and local governments' technical institutions following-up on ESP activities.

While the presence of Community Forums in each integrated area serves as an entry point for maintaining program sustainability, government support also helps further strengthen and deepen program impact. The Government of Magelang District allocated IDR 3,6 billion to fund the upstream watershed conservation, agricultural land conservation, and water conservation programs. The community aspires to roll these programs out to 4 integrated areas including Tangsi, Kanci, Bolong, and Soti sub-watersheds. The Government of Wonogiri Regency provided support by allocating funds and providing assistance to the community managing Jlegong sub-watershed.

ESP CENTRAL JAVA AND YOGYAKARTA

"Now I understand the importance of clean water, after ESP got me involved in water monitoring. The people in my village are now engaged in protecting the existing water source," said Sugioarto, a Semin Village Guide in Wonogiri.

INTEGRATED SITES UPDATE

- **The Mini ESP Strategy for Bolong Sub-Watershed.** Water conservation Field School participants built 50 infiltration wells, which now serve a dual function as compost deposits. This community self-funded movement is the extension of the *gedad* and *tlogo rejo* water conservation programs. The community forum institutional strengthening program was also conducted to promote a close working relationship with *Perum Perhutani* in the management of State Forests. Ngrancah, Losari, Kalipucang, and Banjarsari communities independently developed 36 communal taps, resulting in a total of 495 households receiving clean water access.
- **The Blue Thread Strategy for Soti Sub-Watershed.** Community forums in Soti sub-watershed (GASPARI) and Blongkeng sub-watershed (PARIKOPI), carried out a rehabilitation movement in 12 villages. Tree planting and erosion prevention dam building reflected efforts to improve the condition of a 180 ha critical land area on the western slope of Mt. Merbabu and Mt. Merapi.
- **The Blue Thread Strategy for Hilir Sleman Sub-Watershed.** Village leaders, *posyandu* cadres and elementary school teachers were involved in the ToT on Health Communication and worked together to implement community education efforts. They provided education on clean and healthy behaviors and nature conservation to 1500

housewives. Field School alumni in Umbulharjo Village, Sleman District successfully operated a hydrant pump to pump out underground water from a depth of 80 meters. With a 0,5 capacity, the pump is capable of providing water to over 50 households and tourist cabins and presents an effective alternative to the 5 electricity-powered pumps used prior to ESP facilitation. The CGH School model developed on the south slope of Merapi implemented the Initial Action Phase and received positive feedback from 8 elementary schools. These schools independently improved their sanitation systems and school gardens in adherence to the CGH School concept.

- **A Clean, Green and Hygiene Strategy in Kota Yogyakarta.** Working closely with the Local Environment Service and NGO (Yayasan Lestari Indonesia), ESP facilitated the improved quality of communal MCKs. Yogyakarta Municipality has 716 communal MCK units, 40 units of which were randomly selected for improvement, of which 3 were further selected for the community assistance program. The assistance program was aimed to improve the quality of MCK management. PokjaSan Yogyakarta received central government support following the SanTT convention with funding allocated for the 2010 budget.

MUNICIPAL WATER SUPPLY AND FINANCE

GIS trainings and assistance were performed for PDAM in Magelang, Temanggung, and Sleman Districts. The activities were conducted in response to each PDAM's needs analysis in order to improve management and service quality. PDAM Surakarta successfully finished their "Debt Restructuring" document and are awaiting approval from the Finance Department to begin implementation.

OTHER HIGHLIGHTS

- **Sanitation facilities in four elementary schools in Tangsi area have been handed-over to the Government of Magelang District.** Sanitation facilities, including health and educational facilities, have been built by ODC to develop the CGH School model which was initially facilitated by ESP.
- **A series of sanitation management trainings,** such as Quality Management System, Human Resources Management, Community Communication, and Strategic Management Planning have been conducted to build the capacity of Kota Yogyakarta sanitation work groups.
- **In close collaboration with the Central Java Forestry Office,** ESP has conducted workshops, dialogue with experts, and television talk shows in its endeavor to disseminate information and promote the Environment Service reward System.
- As a celebration of Environment Day, the communication forum of **Kota Yogyakarta Solid Waste Management Network 'Jari Polah'**, a network consisting of 17 community groups, launched a program at the Yogyakarta City Hall.

ESP CENTRAL JAVA AND YOGYAKARTA

"Representing ODC, I deliver the health and sanitation facilities in four schools to the Government of Magelang District/Regency. It is our hope that it can be managed in a way which improves the process of education and develops the CGH school model," expressed Pak Trac Pamm at the handover of sanitation facility at an Elementary School in Magelang.

Map QPR 17 Location of ESP Integration Approach for Central Java & Yogyakarta Regions

Legend

-
 Mountain
 -
 Primary Road
 -
 River
 -
 Progo Watershed Boundary
 -
 District Boundary
- Priority District for ESP Activity
-
 Kota Magelang
 -
 Kota Surakarta
 -
 Kota Yogyakarta
 -
 Magelang
 -
 Sleman
 -
 Temanggung
 -
 Boyolali
 -
 Wonogiri
- Focus Area for Integrated Sites and Strategies, FY 2009
-
 Mini ESP in Bolong Sub Watershed
 -
 Blue Thread in Soti Sub Watershed
 -
 Blue Thread in Progo Hilir Sub Watershed
 -
 Clean, Green and Hygiene in Yogyakarta City
 -
 Collaboration Site Activities
 -
 PDAM Technical Assistance
 1. Kabupaten Temanggung
 2. Kabupaten Magelang
 3. Kota Magelang
 4. Kabupaten Sleman
 5. Kota Yogyakarta
 6. Kota Surakarta

Map of Indonesia

SECTION 2.4.

EAST JAVA

INTRODUCTION

To build sustainability, ESP strengthened multi-stakeholder and community-institution linkages. This quarter focused on scaling-up, improving collaborative actions, and translating tri-party agreement plans into action. The tri-party agreement between TNBTS, Perhutani, and PDAM Kab Malang continued with a training on alternative livelihoods based on orchid and strawberry based-incomes in place of imber-based income generation practices.

To advocate stakeholders and the general public about ESP's principles, outreach activities were scaled-up through various media programs with specific themes. In line with the commemoration of World Environment Day, ESP collaborated with JTV to air an interactive Cangkrū'an live program. The docu-drama "Wayang Parmin" was also aired to present ESP's issues in a popular fashion. With its broad coverage, viewers responded positively. As far as Balikpapan, East Kalimantan, a viewer expressed appreciation for ESP programs and interest in ESP's communication tools.

INTEGRATED SITES

- Mini ESP in Sumber Brantas.** To improve the economic, ecological, and social benefits from the wengkon forest, LMDH Gunung Sari developed the arabica coffee nursery. The special variety undershade species grows well with non-direct sunlight. Around 8,000 seedling of the undershade arabica coffee has been prepared. Another undershade species that has been planted by LMDH is Porang (*Amorphopallus oncophillus*). Both undershade coffee arabica and Porang are highly economic Non-Timber Forest Product (NTFP) suitable for wengkon forest.
- Mini ESP in Welang-Brangkal.** To pave the way for sustainable community-based watershed management activities, access to local government budgeting has been opened and strengthened. In collaboration with LGSP, ESP conducted a workshop on Musrenbang (bottom-up planning) attended by 28 village facilitators and village leaders. This will improve their capacity to feed their initiatives into the village level planning process.
- Mini ESP in Kota Malang and Kabupaten Malang (Ambang-Lesti-Melamon).** Collaboration with TNBTS, Perhutani KPH Malang, and PDAM Kabupaten Malang continued with a training on conservation for cadres from across 9 field school villages. The training endowed cadres with skills to seek alternative livelihood options. The topics included orchid and strawberry propagation, nursery, agronomic, and market prospects. The topics were selected based on the local needs and growing market demand. Once it is in place, forest exploitation can be mitigated. In parallel, 40 trained cadres of Mergosono, Arjowinangun, and Dinoyo, Kota Malang campaigned for the importance of HWS to reduce the rate of diarrheal prevalence for 98 households. They also emphasized that HWS is the first precaution against swine flu.
- Water and Sanitation in the Maspo Sub-Watershed and Anchor Site in Surabaya.** With support from BEST, the CBO has finalized the RKM (Rencana Kerja Masyarakat-Community Workplan). Upon approval by PT. Jasa Tirta I (PJT) and endorsement of

ESP EAST JAVA

LMDH farmers prepare to plant Porang in Gunung Sari degraded wengkon forest, Batu. The undershade tree planting will improve land cover. Porang does not need abundant sunlight. Hence, it fits with wengkon forest condition.

Pemkot Surabaya, the construction work of a CBS has begun in Wonokromo. PJT provided Rp. 175 million for the construction work. The local community is actively involved and volunteered in-kind contributions, including labor. Once completed, the facility is expected to sufficiently treat domestic waste from homes currently disposing off their waste into the nearby river, Kali Surabaya.

MUNICIPAL WATER SUPPLY AND FINANCE

- **The OBA launching gaining momentum.** In line with the OBA for Surabaya, a field launching of the national initiative's "Incentive Program" has been held. During the event, the Governor of East Java Soekarwo stated that the program took place in joint effort by many partners including the World Bank and ESP. He also reiterated that the subsidy program is most importantly aimed at helping low income families. To define 'low income', the Incentive Program adopts the survey method previously conducted with ECO-Asia and supported by ESP.

OTHER HIGHLIGHTS

- **PDAM Sidoarjo continued application of GIS.** In response to the need for adequate GIS, PDAM Sidoarjo procured a computer especially for a newly hired GIS specialist. The PDAM is now moving forward with development of the "Sisfojarut" (*Sistem Informasi Jaringan Utama*, or Main Piping Information System) that will be used for various purposes. ESP helped facilitate this GIS-oriented process.
- **Pingping, the girl with the "Caping".** A bamboo woven hat known as "caping" was painted by Aisna Rahma Tiarani, nicknamed Pingping. "This is me and my best friends," she said while proudly describing the colorful CGH messages detailed on the hat. "This is a worm. Germs should not be here! That's why we wash our hands!" Pingping is a 2nd grade student of Madrasah Ibtidaiyah Muhammadiyah 1, a model school where PWM works with ESP on CGH curriculum development. The integrated curriculum weaves CGH messages through 4 subjects including science, Indonesian, religion, and health and was developed by elementary teachers from 4 model schools.
- **Firm commitment to improve sanitation.** To support the sanitation strategic plan of Kab. Malang, ESP worked in close collaboration with Malang News Channel to produce 5 serial campaign programs. The program was concluded by airing an interactive "Forum Pakar" program. In the program, Bupati Malang Sujud Pribadi emphasized that Kab. Malang was taking serious steps to improve sanitation and sought the involvement of stakeholders and Kab. Malang citizens.
- **Collaboration with ILO (International Labour Organization) to replicate the CBSWM.** ILO approached ESP with interest in supporting CBSWM, as it presents a clear opportunity to increase job creation. ESP facilitated a community-to-community learning process whereby cadres of Wonokromo gave trainings on 3R to their fellow community in Nongkojajar, Kec. Tukur, Kab. Pasuruan and Poncokusumo, Kab. Malang. About 100 participants from both locations joined the event and program expansion facilitated by ILO is planned for the next quarter with the goal of reaching more beneficiaries.

ESP EAST JAVA

Pingping holding the "caping" hat is very young and talented. She has won more than 90 trophies and appreciation plaques for her painting skills. The CGH-ESP "caping" painting reflects her impressions of the CGH curriculum development pilot at her school.

Map QPR 17 Location of ESP Integration Approach for East Java Region

Focused Area for ESP Integrated Program Sites and Strategies, FY 2009:

- Mini ESP in Sumber Brantas Sub-watershed
 - Integrated Program in Kota municipality
- Mini ESP in Welang and Brangkal Sub-watersheds
 - Pasuruan, Malang, and Mojokerto districts and Pasuruan Municipality
 - Raden Soerjo Grand Forest Park
- Mini ESP in Ambang, Lesti and Melamon Sub-watersheds
 - Malang District and Municipality
 - Raden Soerjo Grand Forest Park and Bromo Tengger Semeru National Park
- Anchor Site Integrated Program in Maspo Sub-watershed
 - Surabaya Municipality
 - Gresik, Sidoarjo, and Malang districts
 - Sidoarjo District
- PDAM Work Plans
 - Surabaya, Pasuruan, and Malang municipalities
 - Gresik, Sidoarjo, and Malang districts

SECTION 2.5.

ACEH-PAPUA ADD-ON

This Quarter, ESP continued to support **Aceh Green**'s priority of increased livelihoods opportunities for conflict communities through forest conservation and sustainable natural resources management at both the field and policy levels. **ESP Aceh** concluded its municipal program during the Quarter, with a series of trainings. PDAMs in Aceh Barat and Banda Aceh were trained on financial management topics and staff of the nascent Aceh Jaya PDAM learned about technical and financial issues. **ESP Papua** continued to support innovative Spatial Planning development necessary for driving sustainable natural resource management with a people-centered approach. Planned Aceh Green and Papua program activities are further detailed in the APA Timetable, located in **Appendix F**.

ACEH GREEN

INTRODUCTION

This quarter ESP deepened partner collaboration and integrated field-based 'livelihood activities' development with 'policy development' to support Aceh Green's priority of increased livelihoods for conflict communities. At the field-level, ESP expanded support to farmers for rehabilitation and improvement cocoa plantations along the western coast of Aceh. Additionally, in Aceh Utara, ESP commenced support for a new initiative aimed at job creation through the establishment of small-scale biofuel production facilities using oil palm waste as a raw material. Combined, these initiatives are leading to the creation of new jobs and improved income generation.

Policy development work at the provincial level has been quite dynamic this past Quarter. At the start of the Quarter, ESP had been providing technical assistance to the Aceh Green Transitional Secretariat for the establishment of an Aceh Green Commission, an independent body that would oversee the overall development and implementation of Aceh Green. Over the course of the Quarter, contrary to initial intentions framed in late 2008, it was determined by the Governor and other Aceh leaders that this commission would not be formed, and that Aceh Green would be implemented more as a development paradigm than a specific program. In response to this new opportunity, ESP joined two other USAID projects, LGSP and SERASI, to meet with the Governor, learn about his refined vision, and commence work with the Aceh Green Transitional Secretariat.

Leveraging Sustainability

ESP is leveraging financial support from other donor projects to expand the impact of field and policy work. In terms of cocoa production, ESP is working with UNDP's APED program to link ESP's network of cocoa farmers into the larger network of the Aceh Cocoa Stakeholders Forum, a group of buyers and producers. ESP is also working with Swiss Contact, anticipating that this organization will provide longer-term support to ESP's network of cocoa farmers in Aceh Besar and Aceh Jaya. In Aceh Jaya, the government has agreed to hire ESP farmer trainers as cocoa trainers. ESP is also working with USAID's SERASI program to leverage funding to expand the impact of smallholder oil palm development in Aceh Utara as well as inviting bids directly for market-oriented investment in the use of palm oil waste streams to produce biofuel. SERASI may provide financial assistance for necessary infrastructure that would significantly enhance the impact of ESP's technical assistance.

LIVELIHOODS ACTIVITIES

Livelihoods activity programming is currently being implemented in the three districts of Aceh Jaya, Aceh Besar and Aceh Utara. In *Aceh Jaya*, ESP is facilitating the rehabilitation of cocoa plantations. In *Aceh Besar*, ESP is providing support for improved cocoa production as well as a community forestry initiative that integrates water resource protection with forest conservation through the cessation of illegal logging as well as exploration of ecotourism. In *Aceh Utara*, ESP is working on expanding opportunities through small-holder oil palm plantation development and management and has commenced support for a new initiative aimed at job creation through the establishment of small-scale biofuel production facilities using oil palm waste as a raw material.

- ESP deepened and expanded efforts to rehabilitate and improve cocoa plantations** with farmers residing along the west coast of Aceh by working in new areas and with an increased number of participant farmers. ESP-trained farmer trainers helped Caritas in Setia Bakti in Aceh Jaya by training 250 farmers in improved cocoa plantation management. These new farmers are in villages adjacent to where ESP has been working and will enable ESP to expand its program. The Canadian Red Cross is also seeking similar help. In Aceh Jaya farmer trainers are training government extensionists on cocoa issues and the Forestry/Plantations head has committed to employ these farmers to train others.
- Two short-term consultants provided input to the ESP cocoa program.** The first focused on steps needed to strengthen the program such as training and marketing chains. The second, beginning in late June, began a training program for farmer trainers and a bud-wood development program to increase access of farmers to improved cocoa varieties. A baseline to measure the economic impact of cocoa efforts was designed. Data has been collected from over 300 participants and is on-going.
- Developing downstream chains for cocoa.** This was done by coordinating with UNDP's APED project and the Aceh Cocoa Stakeholders Forum. ESP sent a farmer trainer on a study tour to the Delfi Chocolate Factory in Bandung, sponsored by APED.
- ESP facilitated the establishment of a new multi-stakeholder forum in Ulu Masen.** This forum focuses on forest conservation and water resource protection, and is taking steps to curb illegal logging as well as to explore livelihoods opportunities through ecotourism development. This kind of forum provides a model for multi-stakeholder conservation management to be expanded across the Ulu Masen conservation area.
- A household baseline survey covering 300 respondents (20% of the target) from Aceh Jaya and Aceh Besar** was conducted to obtain baseline data on the income of beneficiaries of the Livelihood Program. The survey revealed that the average income of households having already planted and benefitting from cacao is Rp. 5,804,724, while the average income of households having just recently planted cacao trees are considered to have "zero" income, or Rp. 0. Detailed survey results are located in **Appendix F**. This collected data will be supported by additional interviews and later compared to endline data from a second survey to determine income generation from cocoa farming

ESP ACEH

One of five Cacao Training centers that ESP working with cacao farmers has built during the quarter. The centers will contain budwood gardens for cacao varieties and farmer-led research and be the site for farmer-led training for other farmers and government extension workers.

practices as an indication of improved livelihoods in conflict areas in or adjacent to the Ulu Masen and Leuser ecosystem.

- **Small-holder oil palm plantation development and management work** in Aceh Utara focuses on a 3000 member cooperative, Bhakti Meusah, in Lok Sukong, led by Tenku A. B. Suleiman, a former GAM leader. ESP and the Forestry/Plantation Department will provide 105,000 seedlings to the cooperative. SERASI has been approached to support the small mill and waste utilization program that ESP is designing for the cooperative.
- **Palm oil program being developed in Aceh Utara** by an ESP short-term consultant and field assistant. Investment to support a program for palm oil mill and waste utilization for biofuel production will run to several hundred thousand dollars. ESP put out to bid a fixed price sub-contract to cover some of this work, and is collaborating with USAID's SERASI project to leverage additional funding for this exciting opportunity.
- **Study tours were conducted** for 31 farmers and officials to a wide variety of sites related to ESP's livelihoods efforts. Cooperatives development efforts in Aceh Besar included a study tour of the NCBA site in Takengon; eco-tourism efforts for the FAMS area included a study tour of N. Sumatra sites; mushroom growers visited Bogor to learn how to produce seed stock; and farmers and officials learned about bio-gas at ESP sites in East Java.
- **ESP provided assistance to FFI to help them link-up Kr. Aceh forums** with agencies in the watershed and work on development of PES. ESP is providing FFI the access to key links in their planned PES development program as well as provides data collected over the last two years on water quality in the Kreung Aceh.

POLICY DEVELOPMENT

ESP is working with the Aceh Green transitional secretariat as well as USAID's SERASI and LGSP projects to help align government budgeting to support Aceh Green objectives. During a meeting with Governor Irwandi, it was decided to hold a workshop in early July, to be opened by the governor and to include all relevant government officials, to launch this initiative. In Aceh Besar, ESP facilitated the development of a draft decree that provides tenure rights for community-based organizations to manage forests and their environmental services for conservation and sustainable livelihoods development purposes.

- **Provincial-level policy support for Aceh Green.** ESP joined USAID and USAID's SERASI and LGSP projects in a meeting with Governor Irwandi and the Aceh Green Transitional Secretariat staff to learn about the development of Aceh Green from a program to a development paradigm. Under USAID's leadership, ESP committed to working with the Governor's office, the Aceh Green Transitional Secretariat, UNDP, and SERASI and LGSP projects on a series of workshops to move forward government budget support. These workshops are scheduled to commence at the provincial level in July. The initial workshop will also include an exhibition of on-going local initiatives that demonstrate Aceh Green-like livelihoods development based on forest conservation and sustainable forest management.
- **ESP continues to track government budget investments for Aceh Green-like activities** at the provincial and district level. It is anticipated that the upcoming workshop series will stimulate a significantly increased level of government budget investments. It is noted that an initiative by the Aceh Besar district government to fund forest conservation and livelihoods development opportunities has been slowed down by the district parliament.
- **ESP technical support for the development of Aceh Green promotional materials.** ESP staff from Jakarta came to Aceh and worked with the Aceh Green Transitional Secretariat to develop a series of Indonesian language communications materials, including fact sheets and brochures. While Aceh Green has been on the agenda for

almost three years now, this is the first time Aceh Green communications materials are available in Indonesian.

- **Local-level policy support for Aceh Green.** A district level decree has been drafted and is due to be signed by the Bupati of Aceh Besar. This decree provides ESP-facilitated forums management rights for forest conservation and sustainable livelihoods development. This incentive is instrumental for encouraging community organizations to safeguard their forests, as evidenced by the curbing of a number of recent illegal logging incidents. This decree will be supported through the district-level forestry and plantations department.
- **Aceh Green Gap Assessment near completion.** A short-term consultancy looking at opportunities to expand the impact of Aceh Green, with a specific focus on government budget support for livelihoods development opportunities in conflict communities is nearing completion. This consultancy has been implemented in close consultation with the Aceh Green Transitional Secretariat. An important lesson learned this Quarter is that there are no clear policies supporting the investment of government budget funds in Aceh Green-like activities at this time. It seems the upcoming workshop series will be important for clarifying these opportunities and leveraging tangible support.

PAPUA

INTRODUCTION

With a complete technical team mobilized, the APA Papua team worked in close collaboration with the Spatial Planning Unit in Bappeda to accomplish this Quarter's most significant milestone: initiation of the Facts and Analysis Reporting Process (F&A). This was achieved in a manner consistent with forthcoming national regulations which mandate Strategic Environmental Assessment (SEA) for all spatial planning endeavors. A comprehensive spatial planning survey was conducted for 27 districts as well as Jayapura municipality. The tight links forged between provincial government and civil society agencies were formalized this Quarter via the issuing of two regional decrees, the *BKPRD* and the *TTKPRTRPP*, to coordinate and oversee the spatial planning processes. Capacity-building for GIS in support of spatial planning at Lab Simtaru (Bappeda's Laboratory for Spatial Planning Information) was extended on request and supported by mobilizing additional Bappeda staff. Work also began on the development of an investment code for biofuel development, which will have significant implications for spatial planning, given that it will impact both agricultural and forestry areas.

Leveraging Sustainability

Building a legacy for sustainability continued to center around two pillars, and the addition of a third. First, the establishment of a technically-strong, effective and self-reliant GIS center for spatial planning at Bappeda (Lab Simtaru) that will serve not only provincial needs, but also the Districts of Papua who are responsible for preparing their respective spatial plans. Second, dynamic and productive inter-institutional linkages were further strengthened. Horizontal linkages were deepened 'across' both government (*SKPD*) and non-government service delivery agencies (*PPMA*, *CI*, *WWF*, *YBAW*, *AP3M*). Vertical linkages were further forged 'down' to District Bappeda spatial planning units and 'up' to the national spatial planning coordinating body, or *BKTRN*. These linkages were fostered during dialogue related to the development of the Facts and Analysis Report (F&A). The third additional pillar, the geo-location of villages by focusing on two selected districts (highland Jayawijaya and lowland Jayapura), looks beyond the provincial spatial plan and instead seeks district spatial planning to guide the mapping process of village and traditional community areas.

PROVINCIAL SPACIAL PLAN DEVELOPMENT

In addition to mobilizing four new specialists, spatial planning GIS capacity was significantly improved, enhancing the team's ability to drive innovative spatial plans.

- **Mobilization of Full Technical Team.** The following four specialists were mobilized: (1) *Resource Valuation Specialist* to assess the environmental economic impacts of forest conversion and road building scenarios; (2) *Carrying Capacity Specialist* to develop a land use plan; (3) *Transport System Specialist* to collate the various infrastructure plans, and determine the optimal one for the Province to complement; and (4) *Coastal Resource Management Specialist* for the coastal spatial planning in line with law 27 of 2007, and integrated to terrestrial spatial planning, particularly watershed management.
- **GIS Center (Lab Simtaru).** Bappeda's commitment to permanently establish spatial planning GIS capacity became evident through the addition of GIS staff and plans to relocate the lab Simtaru to the Governor's Office, adjacent to the Bappeda building.
- **Geo-location of Villages.** One of the major innovations of the spatial plan is geo-location of villages and their relationship to forest areas (see map), linked to the Governor's strategic program for village-based development (RESPEK), which should help safeguard customary and poor communities while contributing to sustainable natural resource management.
- **Workshops in Support of the Spatial Planning Process.** Various workshops with a strong spatial component were supported by ESP either through funding or presentation of technical papers:
 - National workshop on Spatial Planning and Development in Eastern Indonesia
 - National workshop on Reorientation of Development in Eastern Indonesia
 - Two national workshops on SEA for Spatial Planning in Indonesia
 - Workshop on developing a biofuel investment code for Papua Province
 - Workshop among Papua forestry agencies about resolving conflicting land use where there are overlapping state forest areas, road-building plans, community rights and new Districts where over 80% of the area is designated as protected
 - Internal Bappeda and NGO presentation of the Facts and Analysis Report

COORDINATION AND COLLABORATION

Horizontal collaboration within and across government and non-government agencies, as well as vertical collaboration within national and district levels, remained a key element of ESP support.

- **Horizontal Linkages among Government Agencies and NGOs.** Close links already forged between provincial government and civil society agencies were formalized through the issuing of two inclusive regional decrees, the *BKPRD* and the *TTKPRTRPP* to coordinate and oversee the spatial planning process. At a sectoral level, ESP facilitated dialogue among forestry-related agencies (*BPSDA*, *Dinas Kehutanan*, *Dinas Perkebunan*, *BPKH*) about how to handle some 6.7 million hectares forest conversion areas with some 50% of forest cover (pictured to the right) and overlapping land rights between state forest areas and local jurisdictions, including customary land.

- **Vertical linkages.** Vertical linkages were fostered through inclusion of the Spatial Planning Units of Papua Province's District Bappeda as well as the Directorate General (DG) of Spatial Planning in dialogue related to the development of the Facts and Analysis Report (F&A). DG Spatial Planning invited Bappeda and ESP to give presentations at two workshops on the reorientation of development and spatial planning in Indonesia.
- **Two selected districts for focus support.** Working with selected districts (highland Jayawijaya and lowland Jayapura), discussion ensued regarding ways the provincial spatial plan might guide District spatial planning to enable mapping of village and traditional community areas through the development of a formal approach for participative boundary setting. ESP is facilitating important dialogue regarding how to develop a set of formally-accepted principles of such mapping, based upon a wealth of experiences from the past decade.
- **Inter-Donor Collaboration.** As requested by Bappeda, collaboration continued with the British Foreign & Commonwealth Office (FCO) that is providing economic analytical inputs to the spatial planning process, including some District-level spatial planning issues. ESP joined the Papua Development Partners e-Network providing it with some background information on support for spatial planning.

ESP PAPUA

Coastal conversion forest area ideal for spatial zonation for Reduced Emissions from Degradation and Deforestation (REDD), Cyclops Range, 2009. Land should therefore not be converted to other uses and needs to be zoned accordingly in the spatial plan.

OTHER HIGHLIGHTS

- **Introductory Report** (version 8) was finalized and approved by Bappeda.
- **Kabupaten Survey.** This comprehensive spatial planning survey conducted for 27 Districts and Jayapura City identified some major inconsistencies between District, Provincial and National data sets of relevance to spatial planning, notably, District boundaries, population and village numbers. Results were used as input for the F&A.
- **Facts and Analysis Report.** Initiated the Facts and Analysis Reporting Process (F&A) in a way that is consistent with forthcoming national regulations that will mandate Strategic Environmental Assessment (SEA) for all spatial planning processes, by virtue of being both interactive and participative. The process builds spatial planning scenarios and analyzes their economic, social and ecological consequences.
- **Commencement of Biofuel Investment Code technical assistance.** This Quarter, ESP mobilized a team of international and Indonesian consultants to work with Bappeda and other government and civil society partners to develop a draft biofuel investment code policy that balances pro-Papuan livelihoods development opportunities with forest conservation and sustainable natural resources management. Consultants were mobilized in mid June, commenced work in Jayapura, and held an initial workshop with Bappeda and other stakeholders later in the month. A final draft biofuel investment code policy document will be vetted through a second workshop in Jayapura, on July 14, 2009.

Legend

- town
- site activities
- district boundary
- road
- River
- Ulu Masen Area
- Forest cover

Focus Area for APA Support Aceh Green :

A. District

1. Banda Aceh district
2. Aceh Besar district
3. Aceh Jaya district
4. Pidie district

B. Watershed

1. Krueng Aceh Watershed
2. Sabee-Geupu Watershed
3. Krueng Masen-Teunom Watershed
4. Tangse Watershed

Map QPR 17 Papua Province Location of ESP Integration Approach for APA support Papua

Legend:

-
 Watershed Boundary
-
 District/ Municipality Boundary
-
 Provincial Boundary
-
 State Boundary
- Sarmi** Name of District/ Municipality
- Sentani** Name of watershed
-
 Conservation Area with High Bio-diversity value
-
 Priority Province:
 - Papua Province, Spatial Planning Program
-
 Priority District
 - Jayapura Municipality
-
 Priority Watershed
 - Sentani Watershed
-
 Priority Conservation Area
 - Cyclops Mountain Nature Reserve

SECTION 2.6.

ESP EASTERN INDONESIA

INTRODUCTION

This quarter, staff from all three fully-mobilized Eastern Indonesia offices attended National-level events and also continued to facilitate the implementation of geographically specific community-based WatSan initiatives by deepening collaboration with partners and stakeholders. ESP Ambon continued to support PDAM Ambon, improving staff knowledge and technical skills through on-the-job training, while working together with Pokja AMPL, UNICEF, and Mercy Corps to develop a strong CSS. ESP Manado continued collaborating with PT Air Manado on Water for the Poor initiatives and facilitated the processing of Micro-Credit applications by Bank BRI. ESP Jayapura continued providing technical support and capacity building for PDAM Jayapura and also worked closely with UNICEF, CARE and SWS to facilitate increased coordination amongst key decision makers and donors. Partner collaboration will be the legacy of ESP's Eastern Indonesia programs.

MOBILIZATION

Throughout this quarter ESP continued mobilizing local experts while all three offices have been completely set-up. Two long-term experts are based in Ambon and Mandado while two short-term experts are providing technical assistance in water quality management and citywide sanitation. In addition, six local Field Assistants were employed to support field work in each target community. All new staff attended a 5-day training in Jakarta in early May, with a combination of class room training and exposure to ESP field locations in Jakarta, where ESP is conducting community-based WATSAN programs. During this reporting period, two fixed price contracts were signed, one with ATW (Magelang Technical School) on a comprehensive NRW reduction program in Ambon and Jayapura; the other with IATPI (Association of Environmental Engineers) to provide training to Pokja AMPL in all cities in preparation of the Citywide Sanitation Strategy and Sanitation Action Plan.

PROGRAM INTEGRATION

Representatives from all three EIE cities were involved in a series of events and activities, including two sanitation exhibitions in Jakarta, cross-visits to Eastern Indonesia cities, and collaborative workshops.

- City Sanitation Summit.** This event was held from 20 - 21 April 2009 in collaboration with ESP, ISSDP and Sanitation Technical Team (TTPS) and attended by over 200 participants from throughout Indonesia. A Sanitation Declaration, confirming the commitment to develop sanitation services at the local level, was signed by mayors (or their representatives) from all four ESP sites in Eastern Indonesia (Kota and Kabupaten Jayapura, Ambon and Manado), in addition to four governors and six mayors from other regions in Indonesia.

ESP JAKARTA

Ambon Mayor signing the Sanitation Declaration of Regional Government Support on Sanitation Development in Indonesia at the SanTT Convention at Department of Public Works on April 21, 2009.

YAYASAN RUMSRAM/WIRYA SUPRYADI

Eastern Indonesia Media visits the wetland adjacent to the MCK++ Petojo and discuss about waste water treatment with the DKI Jakarta field assistant for water and sanitation.

ESP sites. This was followed by a detailed media discussion in the ESP office, together with ESP partners in East-Indonesia: SWS, UNICEF, CARE and Mercy Corps. Over forty participants attended, from AV media, newspapers, local communities, local NGO and local governments.

ESP REGIONAL EAST JAVA/CATUR RUKMIYANTI

Exchange visit to East Java whereby key Eastern Indonesia representatives learn about biogas system supported by ESP to local community in Kabupaten Malang.

- **Indowater 2009.** ESP's involvement in Indowater, from 17-19 June, included an exposition booth, organization of STBM (Sanitasi Total Berbasis Masyarakat or Community-led Total Sanitation) seminars, and support of the PDAM Investment Forum. A new Sanitation Roadmap was discussed at the STBM seminar. The Investment Forum attracted over 100 participants from government institutions, PDAMs, water supply experts, and investors to discuss opportunities to achieve 10 million new connections as targeted by government for 2014. ESP also invited media from three cities in East Indonesia to join this event, offering them first-time exposure to National water supply and sanitation policies and sanitation programs in other

- **Sanitation Exchange visit to East-Java.** Concurrent with this ToT, a group of 12 decision makers from Manado, Ambon and Jayapura, including mayors of Ambon and Jayapura visited Surabaya, Malang and Blitar. The aim of this study visit was to learn how Pokja AMPL works successfully, how mayors are actively supporting these programs, and to visit community-based sanitation programs that have been successfully implemented in Malang and Blitar. These programs include biogas, communal sewerage systems, and integrated solid waste management

programs.

- **CK-Net Activities.** A reconnaissance Team of CK-Net conducted an assessment on existing urban drainage conditions in all four locations. In each city they met with local government institutions responsible for managing and developing urban drainage. As a follow-up, CK-Net organized a one week Training of Trainers, hosted by ITS (Technical Uni Surabaya), on Urban Drainage Management to improve the capacity of senior local government officials as well as university lecturers.
- **Collaboration with UNICEF, CARE, and Mercy Corps.** As a follow-up to the National City Sanitation Summit, two workshops were conducted with ESP partners: one in Jayapura and one in Ambon. Workshops drew participation from USAID, UNICEF, CARE, World Bank, Mercy Corps, Pokjas, vice mayors and local government

officials. These representatives discussed concerted efforts on how to synergize efforts toward a successful implementation of water and sanitation improvement.

AMBON

ESP Ambon continued to support PDAM Ambon, improving staff knowledge and technical skills through on-the-job training, while working together with Pokja AMPL, UNICEF, and Mercy Corps to develop a strong CSS with an emphasis on community-based models.

- **POKJA / Mayor Exposure.** The two-day workshop, with 45 participants, was conducted during the end of May to share the collaborative program on USAID (ESP and SWS) and partners (UNICEF and Mercy Corps) and to evaluate ongoing water and sanitation programs from Pokja AMPL. Results of the meeting will assist in the preparation of the Pokja Work Plan and also provide guidance for coordinating the Watsan program between Pokja and donors.

- **Raw Water Study in 4 locations.** Detailed surveys of 4 spring recharge areas of PDAM Ambon water source were implemented. Observations included land use, lithology, hydrogeology, and land authority. The results will be discussed with local government and conclusions will become the basis for developing spring recharge protection zones. The Action Plan will cover community Field School, infiltration wells and intervention on regulations made by local government for water source protection.

- **Water Quality Improvement.** The first step in this program was to introduce the Water Quality Monitoring system, combined with water quality sampling at 10 sampling points, by the PDAM / WQM Team, under supervision from an ESP expert. Samples were taken in distribution and service areas, representing the entire PDAM customer base, and were then analyzed at Provincial Health Laboratory for both chemicals and bacteriological parameters. As a follow-up, water quality improvement was done at the Wainitu water source location by supporting the PDAM to install a Chlorine dosage plant. The activity was used as an opportunity to conduct intensive on-the-job training for 13 PDAM staffs. ESP short-term local WQ expert designed and set-up the system, assisted by PDAM staffs. The PDAM is now capable of replicating this system at other water sources.
- **Pokja Training with WES-UNICEF.** In April the WES / UNICEF program, in collaboration with Pokja AMPL National and ESP, conducted a training for Pokja AMPL Kota Ambon, to enable Pokja AMPL in preparing the Citywide Sanitation Strategy (CSS). Roughly 30 participants from Pokja AMPL Kota Ambon, Pokja AMPL Manado, ESP and Mercy Corps joined. ESP is following up and assisting Pokja with the preparation of CSS. In April, ESP in collaboration with Mercy Corps, conducted a Training of Trainers (TOT) on solid waste management for communities and participants began preparing for the Work Plan.

OTHER HIGHLIGHTS

- NRW Reduction Program.** NRW Reduction Program has been implemented since March in collaboration with AKATIRTA Magelang and PDAM Kota Ambon. The program started with identification of the pilot project location Kelurahan Wainitu, which contains 400 customers. PDAM NRW Team, under guidance of ESP Technical team identified the distribution network, conducted customer mapping and provided the pilot area with district meters and test hole.
- Business Plan.** During April, ESP has reviewed existing Corporate Plan which includes Vision, Mission and SWOT analysis of PDAM conditions and subsequently provided recommendations for internal and external improvement. The objectives of business plan for PDAM are to improve performance as well as management, accounting and financial capability, and strengthening PDAM institution.
- Site Selection Kayu Tiga.** Kayu Tiga is a relocation site which was proposed by the Pokja as the pilot project in solid waste program, especially composting. A discussion in April with community leader identified also problems with water supply and sanitation. The main problem with water supply is lack of protection at intake, which results in high amount of sediment and color. The community already has established a group for Operation and Maintenance of the water system and request to improve the system by building a simpler treatment system. ESP together with Pokja AMPL and PKK will prepare an assessment of water and sanitation condition at the location and conduct further discussion with the community.
- Work with PKK.** During April and May, PKK in collaboration with ESP conducted a solid waste socialization at 5 Kecamatan in Kota Ambon. There were roughly 40-60 participants at the event who were very enthusiastic in implementing the solid waste management program at the villages. During this socialization, PKK and community made a commitment to start collecting solid waste from households and have three pilot projects. The PKK plans to continue monitoring and evaluating the program.

ESP AMBON

The community leader from PKK explains the condition of the water supply, solid waste and sanitation problem on Dusun Kayu Tiga Desa Soya Kota Ambon.

MANADO

ESP Manado continued collaborating with PT Air Manado on Water for the Poor initiatives and facilitated the processing of Micro-Credit applications by Bank BRI. This quarter, Pokja Sanitation worked alongside ESP to survey potential sites for Community-Based Sanitation Systems and also took part in Cross-Study field visits to East Java.

- Community-based Sanitation System.** To select two locations for Community Based Sanitation System (CBSS), a field survey was organized to locations in Kecamatan Malalayang and Kecamatan Bunaken in early May. Alfred Nakatsuma, Director of Water & Environmental USAID Jakarta was a joint part of this field survey. Evaluation of the second survey conducted in mid-June will result in the selection of 2 locations for implementation of the pilot demonstration CBSS program.
- Preparation of Citywide Sanitation Strategy.** After the establishment of Pokja-San, the first training of Pokja members by the IATPI team was implemented in April. The first Pokja-San meeting for CSS preparation was held on May 27. Held every Thursday, the initial meetings focused on data collection and evaluation from each SKPD. The summary was used to prepare the CSS draft.
- Micro-Credit.** Micro-credit is a collaborative action between PT. Air Manado (PT AM) and BRI Manado, supported by ESP. In the previous reporting period the MoU was signed and all training conducted. This quarter, more than 858 applications were processed at PT. AM, and 40 household connections have already been installed. PT. AM initiated a program to reduce leakages and repair distribution pipelines, targeting 20 zoning systems. This will help to increase the coverage of PT AM and enable them to reach their original target of 1,000 new HH connections per month, partly funded through the new micro-credit program facilitated by ESP.

ESP Regional manado
Micro-Credit offers poor households the ability to access water piped directly to their homes. Here, Alfred Nakatsuma observes a recent household connection through micro-credit.

OTHER HIGHLIGHTS

- Head Bappeda Manado/ Head Pokja-San, as representative from Local Government Manado, attended the Sanitation Summit and signed the Sanitation Declaration on April 14, 2009 for improved sanitation.
- CK-Net conducted a Workshop for Capacity Building to Local Government Manado under the theme of “Urban Drainage System Management” in Manado City, from April 20-25.
- Four Pokja-San representatives and two University students attended the TOT for drainage system with CK-Net and Studi Banding (cross-study) in Surabaya, Malang & Blitar in June 8-12, 2009.
- Three Pokja-San representatives and two local media representatives attended Indowater 2009 in Jakarta June 17-19.

JAYAPURA

ESP Jayapura continued providing technical support and capacity building for PDAM Jayapura as well as the two Pokja AMPL (Kota and Kabupaten) to support further development of Citywide Sanitation Strategies. ESP teams are working closely with the PDAM and local communities to develop two Master Meter systems and with UNICEF, CARE and SWS to facilitate increased coordination amongst key decision makers and donors.

ANTONIUS TARMAN/ESP JAYAPURA

Consultation and coordination meeting with government and donors at PDAM Jayapura office.

- Jayapura Consultation and Coordination Meeting.** A consultative meeting on the development of WatSan programs (AMPL) for Jayapura was held in May 4th in Jayapura, aiming to enhance coordination amongst donors for both Jayapura city and district. Also to receive information from both Pokja on their ongoing and planned Watsan program and commitments. Decision makers from local and central governments, and donors such as USAID (ESP and SWS), WES-UNICEF, CARE and the World Bank attended.
- Pokja AMPL Training.** Pokja AMPL in Jayapura City, established in January 2009, established a technical team in April to strengthen its capacity in preparing the Citywide Sanitation Strategy (CSS), with the first training in April, organized jointly by ESP and WES-UNICEF. After ESP specialists together with the IATPI conducted a refreshing training for Pokja, in May, the Team also arranged a weekly meeting to prepare CSS for the Regency of Jayapura.
- Exposure Visit on Master Meter to Medan.** To strengthen the capacity of the community to operate and maintain the Master Meter, ESP facilitated a group of 19 community members, from the areas where the Master Meter will be constructed together with representatives of CARE, IPPM, Local Government and PDAM to visit 4 successful Master Meter systems in Medan and learn how community groups successfully manage the MM System.
- Progress on MM Program.** In collaboration with IPPM, a local NGO, and PDAM Jayapura, ESP Jayapura is currently establishing two Master Meter systems (Kampung Vietnam and Kampung Angkasa), and providing technical support for additional Master Meter systems with CARE Jayapura. IPPM joined and won the tender for the community mobilizing, construction supervision and operational and maintenance training. The program will be implemented in close collaboration with PDAM Jayapura.
- Water Quality Monitoring Program.** PDAM Kabupaten Jayapura distributes water to 26,000 customers in 7 service areas, 88% of customers are in the City and 12% in the district. Initial water quality monitoring assessment was conducted as an on-the-job training for PDAM staff. Trainings for 10 PDAM staff was facilitated by ESP in May and implemented in collaboration with Provincial Health laboratory.

ANTONIUS TARMAN/ESP JAYAPURA

Community representatives from Jayapura partake in a field observation & discussion with local NGOs JKM in Kelurahan Bagan Deli.

OTHER HIGHLIGHTS

- **Financial support.** The billing and accounting system development for PDAM Jayapura was planned for implementation by a local consultant, who already installed similar systems in over 30 other small and medium scale PDAMS. However due to certain reasons the consultant will not be available, therefore ESP identified another resource of basic billing and accounting software and training and after comparing several options, agreed to work with BPKP (the state auditor) who has developed appropriate billing and accounting software for PDAM. Programs will commence next quarter.
- **Socialization of NRW Reduction.** ESP provided advice to the PDAM in socializing the ongoing NRW Reduction program to obtain support from the customers. Communities were eager to support programs these NRW programs aimed at decreasing leakage, improving availability, and increasing water pressure. The ongoing NRW pilot included customer mapping, test hole and updating the as-built-drawing.
- **Raw Water Study.** PDAM use spring sources as raw water sources; however due to uncontrolled land use, and limited conservation particularly in watershed area, sources are deteriorating, indicated by reducing flows, especially during the dry season. Current program includes inventory and mapping of water sources and proposed protection and conservation efforts. ESP will support PDAM and Local Government to prepare program of reforestation, and construction of check dam. Lake Sentani has been identified as the alternative water sources for developing water supplies for Jayapura.
- **Corporate Plan and Training.** ESP technical and Financial specialist have commenced to facilitate PDAM team to review and update the existing 5-year Corporate Plan (2007 – 2012). One of the Plan's key programs is capacity building of PDAM staff as well as PDAM strengthening in improving water quality and monitoring, improving management, accounting and the financial system.
- **MoU for Study of PDAM Joint Management.** To support position of PDAM to formally service both Jayapura Kota and Kabupaten, ESP initiated discussion with mayors and PEMDA of both and drafting of MoU between both Local Governments, which aims at conducting a study on how to establish a jointly managed PDAM to be conducted by independent consultant, financed mainly by ESP. Both mayors have no objections to implementing the study.

Map QPR 17 Location of ESP Integration Approach for Eastern Indonesia Expansion Cities

Legend:

-
 Provincial Capital
-
 Eastern Indonesia Expansion Cities
-
 National Boundary
-
 Provincial Boundary

SECTION 3

NATIONAL & PROGRAM MANAGEMENT UPDATES

INTRODUCTION

In this Section, we present significant achievements related to Program Management as well as a more detailed account of program activities at the National level. This Section is divided into the following Sub-Sections:

Section 3.1 Program Management Updates

Section 3.2 National Updates

SECTION 3.1

PROGRAM MANAGEMENT UPDATES

INTRODUCTION

Section 3.1 highlights National Updates on broader Program Management issues, including the Small Grants Program, Monitoring & Evaluation, and Gender.

SMALL GRANTS PROGRAM

Approximately 90% of the total 58 grant programs located in the HPPs are now completed and the remaining will be completed by early July 2009. There are one each in Aceh and North Sumatra, one in East Java, and 4 in West Java currently under implementation.

- **The grant program in Aceh is now progressing** and will be completed by early July 2009. They are in the final stage of implementation and all administrative matters for close-out of the program are in preparation.
- **One grant program in North Sumatra** is in the final stage of implementation and is anticipated to be completed in mid-July 2009. It is still under close supervision by the ESP North Sumatra technical specialist.
- **From the last 10 West Java grant programs reported last quarter, 4 are still under implementation.** 3 of these grants will be completed at the end of this quarter while one requires a no-cost-extension through the end of July to complete the full program.

Other quarterly highlights include:

- The grants program with Pimpinan Wilayah Muhammadiyah Jawa Timur to implement the CGH curriculum in Muhammadiyah Elementary and Madrasah schools in East Java is progressing very well. A cross-study tour will be conducted next quarter so Muhammadiyah CGH designers can visit the West Java elementary government schools and share their experiences.
- ESP will support a grant program in the upcoming quarter with a communal composting and greening program in Jembatan Besi, Jakarta Barat. The procurement process is underway and it anticipated that the program be implemented in early July 2009.

GENDER

Regular gender mainstreaming programs continue to be integrated into regional community-level ESP activities, including workshops and trainings, by encouraging a commitment to gender balance and awareness.

The main highlight this quarter was the implementation of the Community-based Solid Waste Management-linked Gender Awareness Training for Community Cadres in DKI Jakarta, facilitated by ESP STTA for Gender, Ms. Mia Sisawati, in mid May 2009. The total 52 participants (63.5% of which were women) included community cadres, youth groups, and community leaders from Jembatan Besi and Petojo Utara.

Gender equity awareness served as an entry point for strengthening CB-SWM in regard to Action Plan development. Gender issues were introduced to help the community groups allocate appropriate resources and mobilize appropriate participation. The gender session opened with a 'what is gender' introduction, using a role play method. Two male cadres volunteered to play mothers of a newborn baby girl and boy, and in their interaction

ESP DKI JAKARTA

The participants of Gender training for community cadres from Petojo Utara and Jembatan Besi.

and greetings with role-playing neighbors, they illustrated the impact of gender norms while also highlighting issues regarding sex as a biological identity and gender as socially-developed identity. Identification of different gender roles led to a better understanding of the impact of gender in the community, i.e. issues of stereotyping, double burden and marginalization.

During the gender mainstreaming session, and during daily program implementation and the action planning progress, both communities expressed enthusiasm and gender awareness, as illustrated by an agreement from male groups to participate more actively in activities like compost shoveling and plastic waste collection for recycling.

MONITORING & EVALUATION

In addition to regularly scheduled monitoring and evaluation activities, the main highlight of this quarter was in the development of Third Edition of the ESP Performance Monitoring Plan (ESP PMP). This document is a revision of the second approved PMP document, which was published in January 2008. The Third revision incorporates changes to the technical direction of ESP as set forth in Contract Modification #13 of September 26, 2008, and Contract Modification #14 of December 3, 2008. The Third Edition of the ESP PMP was approved by the USAID COTR for ESP on June 8, 2009 and will be used as the basis for the ESP PMP report, starting the third Quarter of FY 2009.

ESP WEST JAVA

Participants of Training on Participatory Water Quality Monitoring are practicing to monitor the water quality using biological indicators in one of small river around the training site in Cikapundung sub-watershed (West Java).

Other quarterly highlights include:

- **Training for Community Groups on Participatory Water Quality Monitoring using qualitative indicators.** This four day training was conducted in West Bandung district of Cikapundung sub-watershed in collaboration with WSM West Java Team. The training included 20 community members (10 women and 10 men) from 10 villages of Cikapundung sub-watershed and focused on improving understanding and practicing the

simple tools used to monitor water quality of village raw water resources. Following this training, community representatives will train their community members and practice participatory water quality monitoring in their respective villages. The field guide used in this training and the results of participatory water quality monitoring at village level will be included in the Participatory Monitoring and Evaluation toolkit.

- **ESP Ten Minutes Monitoring (Fifth Round).** This Quarter, the fifth round of data collection of the ESP Ten Minutes Monitoring had an additional objective, not only to monitor the rate of diarrhea incidence, but to get additional supporting data and information for the analysis of diarrhea attribution. Several additional questions have been asked to all respondents during the survey. These are focused on the impact of ESP activities on behavior change and reduced prevalence of diarrhea and the exposure of campaign materials used at the community level. The ESP M&E specialist worked together with the STTA team (Mr. Risang Rimbatmaja and Dr. Maria Elena Figueroa) to support these activities. The data from this survey will be integrated with all prior data sets for the analysis in the final report of Diarrhea Attribution, with particular attention to identifying hygiene behaviors with the most significant contribution to decreased rates of diarrhea. The survey analysis indicates that the percentage of diarrhea incidence is **7.7%**, in contrast to **8.5%** from the previous survey. This result positively correlates with the result of households adopting the four improved health and hygiene practices: the current survey indicates **28.2%** of household adoption while the previous survey was **26.3%**. Further details of this survey can be found in Section 4 of PMP report.
- **M&E supported the expansion work in three cities in Eastern Indonesia.** The ESP M&E Specialist conducted TAMIS training for ESP staff in Ambon. This training focused on familiarizing staff with reporting of PMP achievements. In collaboration with the procurement team, a training on Fixed Price Subcontract covered procedures for processing procurements on TAMIS.
- **Other regular ESP monitoring and evaluation activities** are expected to continue as scheduled, including data collection via TAMIS database for QPR 17 PMP reporting for the period April – June 2009. This data collection is conducted using TAMIS database, ESP's Small Grant Program report, Aceh-Papua Add-on, and Eastern Indonesia Program.

SECTION 3.2

NATIONAL UPDATES

INTRODUCTION

Section 3.2 highlights National Updates on Watershed Management & Biodiversity Conservation, Environmental Services Delivery, Environmental Services Finance, and Strategic Communication for Behavior Change.

WATERSHED MANAGEMENT & BIODIVERSITY CONSERVATION (WSM)

This quarter, the WSM Group continued to work with ESP partners towards addressing the Work Plan's theme of building a Legacy of Sustainability. At the national level, the WSM team worked with the Ministry of Forestry and other national-level government agencies, international donors, NGOs, and private sector partners to encourage the adoption of ESP's robust field-based tools to national-level policy as well as into longer-term programming. Particular progress continues to be made with the Ministry of Forestry's Directorate General for Land Rehabilitation and Social Forestry (DG RLPS), state forest company Perhutani, and the Ministry of Agriculture's Directorate for Land and Water Management.

As reported last Quarter, ESP has met or surpassed the initial contract deliverable targets for the WSM component, including critical land rehabilitated, forest of high conservation value under improved local management, and watershed management plans completed and under implementation. This enables ESP to focus on achieving new targets resulting from ESP contract modification #14, specifically with regard to leveraging support for adaptation and scaling-up of WSM activities, completion of a WSM toolkit, and establishment of Water Resource Protection plans.

Other quarterly highlights include:

- **ESP continued to make progress on development and production of the WSM Toolkit series.** As of the end of this Quarter, ESP is more than 80% finished with a five-volume set that covers Watershed Management, Water Resource Protection, Mapping and Site Selection, Community Participation through Field Schools and WSM monitoring. During the Quarter, a workshop involving ESP government, private sector, NGO and community partners provided an opportunity to review and enrich the first draft of the Toolkit and ensure its value to partners upon the completion of ESP. The final draft of the Toolkit is currently being edited, and will be submitted to USAID and ESP partners for final review by the end of the fiscal year. Launching of the Toolkit is expected by the end of the calendar year. ESP is also completing a final report on Payment for Environmental Services (PES). This report documents achievements of PES model sites, and will be a significant contribution to growing interest in development of PES models with water as an environmental service. This report is expected to be completed by the end of the fiscal year.
- **Leveraging of ESP approaches at the national and field levels.** ESP worked effectively with the Ministry of Forestry's RLPS on on-going adaptation of ESP tools and approaches in the growing Model Micro Watershed (MDM) program. RLPS is replicating ESP-inspired MDMs in Wonogiri District, Central Java, and well as two sites in Bogor District, West Java, that contribute to safe-guarding the Cisadane upper watershed as well as the Citarum-Ciliwung watersheds. At the local level, efforts by the BP-DAS resulted in the

planting of more than 25 hectares of degraded land with 120,000 seedlings. ESP is also facilitating a successful collaboration involving Bromo Tengger Semeru National Park management, state forest company, Perhutani, the Malang PDAM and community groups to support integrated watershed management, water resource protection and biodiversity conservation. At the policy level, ESP is supporting the Ministry of Forestry on the finalization of a Ministerial Decree to facilitate equitable community participation in forest conservation and watershed management across Indonesia.

- Progress on Water Resource Protection Plans and Zonation.** ESP is making significant progress on development of 6 water resource protection plans that include zonation. These include Sibolangit, North Sumatra; Batu Karut and Cikareo, West Java; Telogo Redjo and Gedad, Central Java; and Kajar/Jlegong, East Java. In Sukabumi district, West Java, ESP's work in Batu Karut has stimulated the District Head, PDAM director and various government agencies as well as the local police to support a significant expansion of Water Resource Protection initiatives to be funded by the district government and partners for strategic springs across the district. In Central Java, various local governments and program partners have allocated Rp. 1.3 billion for water resource protection across the province.

- GIS Training and Capacity Building.** ESP continues to provide on-going training and capacity building for effective use of GIS for spatial planning, land use decision making, and watershed management. This Quarter, ESP's GIS team facilitated more than 20 partners from government agencies, municipal water companies and NGOs on effective use of new open-access GIS software for all aspects of mapping and analysis. Given the prohibitive cost of GIS software currently on the market, free open-access software provides a valuable resource for government and non-government partners to effectively utilize GIS in their land- and resource-use planning and decision making work.
- Provision of Support to Aceh-Papua Add-On and Eastern Indonesia Expansion initiatives.** This Quarter, ESP's WSM team also provided significant support to Aceh-Papua Add-On and Eastern Indonesia Expansion work. This included support for spatial plan development in Papua, livelihoods development through agro-forestry development in Aceh, and water resource protection in Ambon and Jayapura.
- Under the collaborative program with the Ministry of Agriculture,** ESP provided support for the implementation of trainings for 130 Community Organizers (COs) and Field Coordinators of the Conservation of Upstream Watershed Area Program in three provinces: West Java, Central Java and South Sulawesi. Only 8.46% of these participants were women, the lowest proportion for all ESP activities. ESP team facilitated several topics including facilitation skills, community organizing approach, problem identification, watershed area, development of Action Plans for land conservation, and techniques of land conservation. These topics are part of the ESP Field School approach.

- **ESP leveraged \$10,600 from these trainings** to support each CO and field coordinator in the facilitation of field actions and land rehabilitation programs spearheaded by selected community groups. These programs will span 54 field schools while the tree planting program aims to cover 13,871 hectares of critical land in the above watersheds. Progress and will be updated next Quarter.

ENVIRONMENTAL SERVICES DELIVERY (SD)

In the third quarter of FY5, the Service Delivery National Team focused on organizing large National events, especially the National Sanitation Summit and Indowater Water & Waste Water Conference and Expo. The SD Team also initiated linkages with the Ministry of Health to support the relatively new Community-Based Sanitation (STBM) policy, in close collaboration with USAID's Safe Water Systems and UNICEF. In addition, the SD team supported Regional field activities on PDAM institutional strengthening and efficiency improvement. Other quarterly highlights include:

National Events

- **ESP initiated and co-organized the National Sanitation Summit** with the GOI Sanitation Technical Team (TTPS) and ISSDP, held from 20-21 April in the big conference hall of Ministry of Public Works. There were over 150 participants from central, provincial and local government, local NGOs, donors, community members and media. One main conclusion of the summit was the signing of the Sanitation Declaration by over 10 mayors and governors, including mayors of cities supported by ESP: Medan, Surabaya, Yogyakarta, Malang, Jayapura, Ambon and Manado. Other event highlights include extensive media exposure resulting from 6 media discussions with different groups: mayors of Eastern Indonesia, local champions, central government, and donor agencies.
- **Indowater 2009 Water & Waste Water Conference and Expo**, held from 17-19 June, included a one day seminar highlighting the Community Based Sanitation Strategy (STBM). It was organized by ESP in collaboration with USAID's SWS program and Ministry of Health, and was attended by around 200 participants from government, donors, communities, NGOs and media. Over four sessions, the overall STBM strategy and the various pillars were showcased with impressive field experience from local organizations (including Plan, Mercy Corps, WSP, ESP, and SWS) as well as various good examples by local governments (Sumedang, Muara Enim, Trenggalek). This event also received wide media coverage especially from media from Ambon, Manado and Jayapura. ESP also co-sponsored a PDAM investment forum which attracted over 100 participants who listened to the latest government policies on financing investment in Indonesian Water Sector.

Increased Water for the Poor

- **ESP supported PDAM Tirtanadi Medan to resolve the outstanding issues with their water distribution system**, following the soft opening of the Master Meter system in Belawan, Medan, whereby 3,500 poor families now receive piped water. PDAM Tirtanadi's problems were partly caused by lack of supervision of the contractor by local government and low pressure in the network due to lack of water from existing sources. Communities agreed to rotate water use until the PDAM can connect 5 additional deep wells. The location in Belawan is rapidly becoming the example in Indonesia for learning about how to connect poor families to piped water, with visitors in this quarter from Jayapura, Jakarta (Mercy Corps sites), and Ministry of Public Works.

- **Site selection and assessment are currently ongoing for three new locations**, covering another 3,500 poor households. ESP is supporting JKM, the local NGO, contracted by USAID's ECO-Asia to develop proper site plans for each Master Meter and determine with PDAM staff if pressure is sufficient for supplying additional households. In some systems, a small ground tank will be required to increase pressure in the system. ESP will design and possibly co-finance this project with the PDAM. The PDAM and local government will again cover all piping costs. New households anticipating connections will be asked to contribute the minimum cost of the individual household meter (Rp 150,000); this can be paid in installments to either PDAM or JKM. Development will continue into the next quarter.
- **The contract for the Water for the Poor toolkit**, combining the two Water for the Poor existing toolkits, Master Meter and micro-credit, with the new OBA toolkit has been awarded and is ready for signing. Work will start next quarter and the toolkit will be completed by December. PU expressed strong interest in Training of Trainers of PU staff from the national and provincial level as a first step for scaling-up the Water for the Poor package, using the Water for the Poor toolkit and various ESP field examples.

PDAM Technical & Institutional Support programs

- **ESP facilitated further discussions in the Greater Bandung area to reach an agreement with all parties on the development of BLU (Badan Layanan Umum) for PDAM raw water management and joint management of PDAM Kabupaten Bandung.** For both initiatives, the SoW for Fixed Price subcontracts has been agreed by all parties and tendered out. Final negotiations with winning bidders are currently ongoing. In Jayapura, ESP also facilitated agreement amongst all parties in Kota and Kabupaten not to pursue splitting the current PDAM, but rather to conduct a detailed study on the best approach of joint management of one PDAM by two local governments. The SoW for the subcontract has been agreed on and is currently being tendered out amongst local institutes. ESP Jakarta will provide additional technical support, through the mobilization of STTA and senior resource persons from PU, Bappenas, BPPSPAM, Ministry of Finance and Ministry of Home Affairs. These unique programs for the Indonesian Water Sector and Central government (especially Ministry of Public Works and BPPSPAM) are actively supported.
- **PDAM Energy Efficiency program for Surabaya was completed** the program is ongoing in 7 locations: Gresik, Sidoarjo, Malang, Yogyakarta, Bandung, Medan and Sukabumi. The Non-Revenue Water reduction program was completed in Magelang and ongoing in Bandung and Sukabumi. Results of these programs were shared in a PDAM efficiency working group, established by PERPAMSI, which ESP was invited to join. PEPRAMSI will organize and finance a large seminar at the end of July to share all experience in PDAM efficiency with all PDAMs in Indonesia. An STTA is continuing to support PDAMs in Yogyakarta, Bandung and Sukabumi with increasing deep well efficiency, through a combination of field analysis and training.

ESP Sanitation Programs

- **During this quarter ESP started actively supporting the Government, especially the Ministry of Health with further development of the STBM** (Community Based Sanitation) strategy, in close collaboration with USAID's SWS and UNICEF. ESP joined coordination meetings and hosted an exchange of experience on pillar 4: CB Solid Waste Management. ESP joined a meeting on 'sanitation options under challenging conditions', organized by WSP. ESP will host a meeting on septic sludge management in August 2009.
- **The STTA has competed initial assessment of management systems of centralized sewerage systems** of Medan and Yogyakarta, and has started a series of detailed training programs with all staff to improve quality management and customer relations.

ENVIRONMENTAL SERVICES FINANCE (FN)

This quarter the Environmental Services Finance (FN) team continued to make progress on all aspects of the FN portfolio, including debt restructuring, microcredit programs, alternative financing, and Payment for Environmental Services (PES). While detailed descriptions of this work are presented in the regional sections, the following section provides an overview of the ongoing initiatives, highlighting trends across the provinces.

- **Improved Financial Management & Debt Restructuring.** Four water utilities completed the requirements to restructure outstanding debts this quarter and received final approval from the Ministry of Finance. These utilities are PDAM Kota Sibolga, PDAM Kota Bandung, PDAM Kabupaten Purwakarta, and PDAM Kabupaten Subang. The final approval of Kota Bandung's Business Plan represents a particularly notable milestone, with IDR 252.7 billion written off by the central government. In addition, ESP further expanded its debt restructuring assistance, commencing work with three more water utilities: PDAM Kabupaten Sumedang in West Java, PDAM Tebing Tinggi in North Sumatra, and PDAM Kota Ambon in East Indonesia. Overall, 15 utilities have received or continue to receive debt restructuring assistance, with 5 of these utilities obtaining final approval from the Ministry of Finance. The following table summarizes the progress of this work:

#	Water Utility	Total Arrears	Principal	Interest & Penalties	Present Status	Next Steps/ Target Completion
1	PDAM Kabupaten Jayapura	IDR 30.7 billion	IDR 7.1 billion	IDR 23.5 billion	Approved by Komite Teknis	Completed
2	PDAM Kota Ambon	IDR 9.1 billion	IDR 1.95 billion	IDR 7.15 billion	Completed Business Plan Submitted to MOF/Pokja June '09	Pokja review and approval
3	PDAM Tirtanadi Medan & KSO	- Tirtanadi: US \$2.3 mill. - KSO: IDR 23.5 billion	- US \$1.7 million - IDR 6.2 billion	- US \$619,000 - IDR 17.3 billion	Draft Business Plan presented to PDAM.	Approval of tariff adjustment to achieve full cost recovery.
4	PDAM Kota Sibolga	IDR 3.7 Bill.	IDR 1.6 Bill.	IDR 2.1 Bill.	Approved by Komite Teknis. (April 09)	Completed.

#	Water Utility	Total Arrears	Principal	Interest & Penalties	Present Status	Next Steps/ Target Completion
5	PDAM Kota Binjai	IDR 37.46 Bill.	IDR 14.65 Bill.	IDR 22.81 Bill.	Business Plan completed, but PDAM reluctant to join program.	On hold (pending PDAM decision to submit to Pokja).
6	PDAM Kota Tebing Tinggi	IDR 7.1 billion	IDR 1.5 billion	IDR 5.6 billion	Draft Business Plan completed.	Presentation to Walikota/DPRD.
7	PDAM Kt. Bandung	IDR 342.7 billion	IDR 89.9 billion	IDR 252.7 billion	Approved by Komite Teknis. (April 09).	Completed.
8	PDAM Kb. Purwakarta	IDR 7.4 billion	IDR 2.6 billion	IDR 4.8 billion	Approved by Komite Teknis (April 09).	Completed.
9	PDAM Kt. Sukabumi	IDR 41.9 billion	IDR 13.8 billion	IDR 28.1 billion	Business Plan presented to the MOF/Pokja in March 2009, with revisions required.	Business Plan revisions must be agreed to by PDAM.
10	PDAM Kb. Subang	IDR 3.3 billion	IDR 0.8 billion	IDR 2.5 billion	Approved by Komite Teknis (June 09).	Completed.
11	PDAM Kb. Sumedang	IDR 5.0 billion	IDR 1.6 billion	IDR 3.4 billion	Preparation of Business Plan.	2008 financial audit by BPKP.
12	PDAM Kota Surakarta	IDR 34.7 billion	IDR 11.9 billion	IDR 22.8 billion	Business Plan presented to Komite Teknis.	Follow-up presentation to Komite Teknis (July).
13	PDAM Kab Gresik	IDR 18.3 billion	IDR 10.1 billion	IDR 8.2 billion	Business Plan completed and presented to Bupati/DPRD	Prepare proposal for tariff adjustment.
14	PDAM Kab. Malang	IDR 9.7 billion	IDR 3.8 billion	IDR 5.9 billion	Draft Business Plan completed.	Presentation to Bupati/DPRD (mid-July)
15	PDAM Kota Pasuruan	IDR 23.7 billion	IDR 5.8 billion	IDR 17.9 billion	Preparation of Business Plan	Preparation of detailed investment plan.

- Alternative Financing for PDAMs.** ESP continued work with 3 water utilities this quarter to develop financing plans for new infrastructure investments. In Kota Malang as a follow-up to the Pre-Feasibility Study for a Rp123.7 billion investment completed in PY4 and the more recent real demand survey, ESP began work on a detailed Full Feasibility Study (FFS). The Pre-FS included the investment needs of the utility for the period 2008 to 2012, and specifically addressed the PDAM's eligibility to finance the implementation of the investment plan through a bond issuance. Given the ongoing financial crisis, however, a bond issuance is not a viable option for the utility for the near

term. Thus, the PDAM has been seeking an alternative to proceed with the implementation of the investment plan. A commercial bank (BNI) has agreed to provide a new loan to the PDAM to finance the immediate investment needs for 2009 and 2010. The bank will provide 60% of the total investment cost, or Rp 17.6 billion from total investment of Rp29.4 billion. The FFS for this investment is expected to be completed early next quarter.

Second, in Kota Surakarta, ESP continued to assist the utility in the preparation of a financial feasibility study for a new water treatment plant with capacity 300 liters per second in the Semanggi area. Specifically, the PDAM requested a revised analysis including a comparison of bond financing and commercial bank financing under the auspices of the MOF's proposed loan subsidy scheme. Notably, the latter scheme has not yet been approved by the central government.

Third, ESP completed assistance to PDAM Gresik this quarter to structure a pre-financing arrangement with a private company within its service area. More specifically, utilizing ESP's capital plan and financial analysis, the PDAM obtained IDR 26 billion in pre-financing from an industrial company to construct a reservoir and install new transmission piping and pumps in order to supply 160 liters per second of water for their operation. In addition to servicing the new commercial customer, the investment also provides an opportunity to improve its service to the existing customers in the neighboring area suffering from a shortage of water supply.

- Micro-Credit for Financing Low-Income Water Connections.** ESP's micro-credit program for new piped water connections experienced its strongest quarter in terms of new connections added. A total of 1,654 new piped water connections benefiting an estimated 8,270 people were added under ESP-facilitated micro-credit programs between PDAMs and local banking partners, bringing the total number of connections to 8,046. The table below charts the progress of new connections to date, both in terms of number of new connections achieved each quarter as well as the cumulative amount of new connections.

Limitations on raw water and insufficient production capacity unfortunately continue to constrain the pace of new connections under the microcredit program. PDAM Tirtanadi, for example, suspended the addition of new connections this quarter due to water shortages. It is unclear when the suspension will be lifted.

STRATEGIC COMMUNICATION FOR BEHAVIOR CHANGE (STRAT COMM)

The Strat Comm team continued to support component activities, in addition to fulfilling deliverables in regular reporting, media relations, and web-site development. Strat Comm played an instrumental role in preparing and executing two major sanitation exhibitions, namely the Sanitation Summit (SanTT) at the Department for Public Works (PU) from April 20-21 and IndoWater Expo at the JCC from June 17-19. Other quarterly highlights include:

Program Communication (PC)

PC supported Service Delivery through the conceptualization and presentation of the SanTT exhibition and the IndoWater 2009 booth, including life-sized posters of six local champions, brochures, and leaflets. Other quarterly highlights include:

- **The PC team supported Aceh Green Secretariat in Banda Aceh** through the development of various Indonesian-language communication materials. These materials will support the Aceh Green workshop on 4-6 July and are expected to improve communication geared towards the general public.
- **The team completed the lay-out and distribution of five reports** namely Quarterly Progress Report (QPR) 16, Performance Monitoring Plan Third Edition 2009, Performance Monitoring Plan (PMP) Eastern Indonesia Water and Sanitation Program, Alternative Financing for Water Utilities in Indonesia (Review of Lessons and Challenges), and Business Plan PDAM Kabupaten Jayapura Period 2008 – 2012.
- **Lessons Learned and Best Practices closing-out strategy** progressed, assigning coordinators and identifying key 'feature stories'. Consultations and workshops were held with local stakeholders and specialists in Yogyakarta, Medan and Jakarta.

Public Outreach (POC)

POC developed media relations through support of the sanitation events and also continued to improve internet resources and other media accessed by partners and stakeholders.

- **SanTT Convention support** yielded coverage of over 30 electronic and print media.
- **POC helped organize Community Led Total Sanitation (CLTS) media interviews panel** at the IndoWater event. Eastern Indonesia media were exposed to sanitation efforts for the first time and produced over a dozen electronic and print media.
- **POC team improved the website cataloguing process.** The number of "unique visitors" (the best measure of a site's true audience as it counts each visitor only once during the time frame of the report) increased over the last two quarters (Jan-June 09) to 91,000 visitors, a 100% increase from the previous year.
- **Three Mercu Buana University interns were recruited** to support various activities including video and news filing, exhibition management and media relations.

Health and Hygiene (HH)

- **A National Workshop on Best Practices of Promotion of Hygiene Behavior Change**, led by JHU consultants (Dr. Maria Elena Figueroa and Dr. Patricia Poppe) was held on April 13 2009 to identify stories of Lessons Learned and Best Practices to promote improved hygiene behavior with a focus on CGH schools and communities.
- **Printing and distribution** of "Analysis of Effect of 4 Key Behaviors on Diarrhea Prevention in ESP Program Areas" was well received. Findings were discussed at STBM (CLTS) meetings with Secretariat STBM, Depkes and Bappenas.
- **Dr. Maria Elena Figueroa and ESP M&E Specialist supported the development of tools** for the final analysis of Ten Minutes Monitoring. The decrease in diarrhea incidence was found to have a positive correlation with the increase in households adopting improved health and hygiene practices (see results in Section 4 and M&E).

SECTION 4

PROJECT MONITORING & EVALUATION

INTRODUCTION

This section presents progress toward ESP Outcomes and Indicators as presented in the *Performance Monitoring Plan*. ESP achievements are presented under the following components:

- **Cross Cutting Themes/Integration;**
- **Watershed Management and Biodiversity Conservation (WS);**
- **Environmental Services Delivery (SD);**
- **Environmental Services Finance (FN); and**
- **Environmentally Sound Design and Implementation in Aceh (EA)**
- **Aceh-Papua Add-on (AP)**
- **Eastern Indonesia Water and Sanitation Program (EI)**

Please note that there is an additional set of outcomes under the new Aceh-Papua Add-on component in accordance with additional program plans stated in Modification No. 13. Please refer to Modification No. 14 for further information. Please also note that outcomes for the new Eastern Indonesia extension and expansion program have been integrated into the existing ESP outcomes under Modification No. 8 to Contract No. 497-M-00-05-00005-00.

The additional work associated with both programs aforementioned programs may affect the revision of the Project Monitoring Plan, integrating additional outcomes of the new component. The proposed outcome and indicators for the new program components are described in this section.

ESP PROGRESS BASED ON PMP

Period: April – June 2009

Component: Cross Cutting Theme/Integration	
Outcome 0.a. Program Collaboration to support the Strategic Objective (SO) of Basic Human Services (BHS)	
Indicator: Number of integrated program activities between ESP and other USAID Programs	<p>Fifth Year Target: Seventeen (17) joint program activities conducted by ESP and other USAID partners</p> <p>Total Target over the life of project: Ten (10) joint program activities conducted by ESP and other USAID partners</p>
<p>Progress:</p> <ul style="list-style-type: none"> • This Quarter, ESP conducted One (1) collaborative program activity with other USAID Programs in East Java. These collaborative programs were implemented by ESP in collaboration with LGSP. • To date, ESP has conducted a total of 74 collaborative program activities with other USAID programs. This achievement exceeds the life of program target (740%). • Detailed information regarding specific collaborative program activities between ESP and other USAID programs is attached in Table D-1. • 	
Outcome 0.b. Public Outreach and Communication	
Indicator: a) Number of campaigns supported by ESP b) Number of campaigns supported by ESP partners/stakeholders c) Number of advocacy materials produced	<p>Fifth Year Target:</p> <p>a) Twenty five (25) campaigns supported by ESP b) Twelve (12) campaigns supported by ESP partners/ stakeholders c) Seventeen (17) set of advocacy materials produced</p> <p>Total Target over the life of project:</p> <p>a) 80 campaigns supported by ESP b) 40 campaigns supported by ESP partners c) 80 sets of materials produced</p>
<p>Progress:</p> <ul style="list-style-type: none"> • This Quarter, ESP conducted 12 campaign activities across HPPs that consisted of campaigns supporting WSM, FN and SD issues. To date, a total of 122 campaigns have been conducted, which represents 152.50% of the total target of the life of program. Detailed information on this achievement is attached in Table D-2 (a). • In this quarter, a total of 5 campaigns have been conducted by ESP partners. To date, a total of 85 campaigns have been conducted by ESP partners. This represents 212.5% of the total target of the life of program. Detailed information is attached in Table D-2 (b). • For the campaign activities mentioned above, a total of 26 sets of campaign materials were produced and used during this Quarter. To date, 123 sets of campaign materials, or 153.75% of the total target of the life of program, have been produced. Detailed information is attached in Table D-2 (c). • In total, it is estimated that campaign activities implemented during this Quarter have reached at least 218,991,368 people. Detailed information on this achievement is attached in Table D-2 (d). 	

Component: Cross Cutting Theme/Integration	
Outcome 0.c. Participation in ESP trainings and workshops	
Indicator: Number of people that participate in ESP trainings and workshops	Fifth Year Target: Five thousand and seven hundred fivety five (5,755) people trained Total Target over the life of project: 12,000 people trained
<p>Progress:</p> <ul style="list-style-type: none"> • This Quarter, 4,145 people participated in ESP trainings, workshops and seminars. The average participation rate of women at ESP events was 35.34%. A total budget of \$108,126.27 was spent for training activities during this quarter. • To date, a total of 65,605 people have participated in ESP trainings, workshops, and seminars. The percentage of achievement to date is 546.71% and the rate of female participation in these activities is 38.18%. The cumulative expenditure for trainings through this Quarter was \$1,629,435.60. • The participation rate of women at ESP events decreased slightly this Quarter (35.34%), as compared to the previous Quarter (35.38%). • Detailed information on this achievement disaggregated by province is attached in Table D-3. 	
Outcome 0.d. Leveraging ESP tools and principles into at least two national-level programs that contribute to improved safety and reliability of water supplies, including environmental management	
Indicator: Number of ESP toolkits developed and to be used by national governments contribute to to improved safety and reliability of water supplies, including environmental management	Fifth Year Target: Three ESP toolkits Total Target over the life of project: Five ESP toolkits
<p>Progress:</p> <ul style="list-style-type: none"> • The quantitative results of this outcome are reported semi-annually in March and September. This Quarter, a brief progress report is provided. • Up to this Quarter, ESP has completed one toolkit on Water for the Poor. • During this Quarter, ESP has continued to develop an additional 5 toolkits on WSM approaches (Watershed Management, Water Resource Protection, Mapping and Site Selection, Community Participation through Field Schools, WSM Monitoring). Of the five steps stated in the ESP PMP Third Edition, up to this Quarter, ESP has completed the first three steps: development of the toolkit outline, writing of the toolkits, and consultation of the toolkit developed with ESP partners. The fourth step, finalization of the toolkit through editing and creating layouts for the toolkits, is still on-going. 	

Component: Watershed Management and Biodiversity Conservation (WS)	
Outcome WS I.a. The formation of 5 adequate policies to recognize the tenure and/or access rights of communities to manage their forests and implement transparent and participatory district-level management of forests, thus reducing conflict and illegal logging	
Indicator: Number of new policies recognizing land tenure and access rights of communities to manage forest land and watershed area	Fifth Year Target: Eleven (11) local policies Total Target over the life of project: Five (5) new policies
<p>Progress:</p> <ul style="list-style-type: none"> • The quantitative results of this outcome are reported semi-annually in March and September. This Quarter, a brief progress report is provided. • This Quarter, ESP continued to work on the development of five local policies: 2 local policies in N. Sumatra and 1 local policy in Central Java that were carried over from the previous year. The local policy in Central Java was signed this Quarter. • Below is the progress that has been made in each HPP: <ul style="list-style-type: none"> ○ NAD: No significant changes to report this Quarter. ○ N.Sumatra: As stated above, the policies developed in North Sumatra are currently in the stage of processing through village meetings and policy drafting by village governments. ○ W.Java: There has been limited activity conducted to support the achievement of this outcome since new local policy has not been developed in West Java this Quarter. However, there was a focus on the evaluation of the implementation of local policies developed, MoU or village regulation, on using land in the buffer zone areas of Gunung Gede Pangrango National Park. After the evaluation process, it is expected that there will be an extension of local policy implementation for the next 5 to 10 years. ○ C.Java/DIY: In September 2008, the draft of local policy had been agreed upon at village level. From November 2008 until May 2009 in Pemkab Magelang, input was received from Bagian Hukum, Bagian Pemerintahan Desa, Dinas Lingkungan Hidup and Kantor Pertambangan dan Energi. Ngargomulyo village policy in environmental management was finalized and enacted on June 4, 2009. The finalization and enactment process was attended by Camat, Kapolsek, Danramil, Bagian Hukum, Bagian Tata Pemerintahan Desa, Badan Lingkungan Hidup, Balai Taman Nasional Gunung Merapi, Ad Hoc team, Head of Sub Villages and local leaders. ○ E.Java: There was limited activity conducted to support the achievement of this outcome since there new local policy was not developed in East Java this Quarter. 	
Outcome WS I.b. Improvement in watershed function in areas supplying water to urban centers and PDAMs as measured by a 50% increased in rehabilitated land (total area of degraded land where trees, commercial or non-commercial are planted)	
Indicator: Increase in area of rehabilitated land and forest, presented as percentage and in hectares	Fifth Year Target: 2,404 hectares rehabilitated Total Target over the life of project: 35,320 hectares rehabilitated (50%)
<p>Progress:</p> <ul style="list-style-type: none"> • ESP Land Rehabilitation activities continued across the HPPs during this Quarter, including the development of community nurseries. The nurseries will provide seedlings for other ESP activities as well as for initiatives facilitated by ESP partners from the local government, the private sector, NGOs and community groups. • Total achievement of land rehabilitation outcomes during this Quarter in all HPPs is 853.5 ha. A total of 277,605 seedlings were planted in this area. • To date, the total achievement of land rehabilitation this year is 5044.5 ha (135.68% of the total target over the life of the program). • Details concerning the achievement of this outcome in all provinces during the Program Year of 2009 are attached in Table D-5 in Annex D of this report. 	

Component: Watershed Management and Biodiversity Conservation (WS)	
Outcome WS I.c. Area of forest with high biodiversity conservation value under improved, local management increases by 50%	
Indicator: Increase in forest area with high biodiversity value under improved, local management, presented as percentage and in hectares	Fifth Year Target: 228,158.5 hectares (cumulative) with high biodiversity value under improved, local management Total Target over the life of project: 82,650 hectares (cumulative) with high biodiversity value under improved, local management (50%)
Progress: <ul style="list-style-type: none"> • The quantitative results of this outcome are reported semi-annually in March and September. This Quarter, a brief progress report is provided. • During this Quarter, ESP continued to work in 9 Protected Areas that have high biodiversity value. • Below is the progress that has been made in each HPP: <ul style="list-style-type: none"> ○ NAD: No significant changes to report this Quarter. Additional information referring to this outcome is reported under the APA Component. ○ N.Sumatra: Improved management of Tahura Bukit Barisan through biodiversity action plan consultation and implementation of Model Conservation Villages (MCV) in Penampen, Serdang and Siberteng. ○ W.Java: Continued to support the development of 6 Model Conservation Villages around Gunung Gede Pangrango National Park (Cianjur, Bogor and Sukabumi) through providing support to Forpela on partnership development with private sectors. Supported the multi-stakeholder forum for TNGGP on development of training centers for community conservation. Continued to implement the conservation program for Halimun-Salak National Park (Sukabumi district), through a tree planting program in collaboration with the Ministry of Agriculture (Water and Land Management directorate) and a Small Grant Program with PNBK for the development of pesantren-based village conservation programs. This Small Grant Program was completed in this Quarter. ○ C.Java/DIY: Continued to support the development of Model Conservation Villages around Merbabu and Merapi National parks through several activities such as tree planting programs, community nurseries, and construction of simple dams using bamboo to protect river-bank areas. ○ E.Java: Continued to support the follow-up actions of conservation activities in and around Bromo-Tengger-Semeru National Park, for example working with community groups on non-timber forest product and bio-gas. These program activities will help the community groups to protect the conservation area through livelihood-related activities. 	
Outcome WS I.d. In Aceh, improvement in watershed functions with additional focus on the coastal margin directly impacted by the tsunami, as measured by implementation of 15 targeted community based land rehabilitation activities, benefiting at least 6000 people.	
Indicator: Number of people benefiting from community-based land rehabilitation activities in coastal areas and coastal watersheds impacted by the tsunami	Fifth Year Target: 150 people benefiting from community-based coastal rehabilitation activities in targeted areas Total Target over the life of project: 5,820 people benefiting from community-based coastal rehabilitation activities in targeted areas
Progress: <ul style="list-style-type: none"> • There is no significant progress to report this Quarter. The focus of activities has been on monitoring previous projects in Aceh Jaya and Aceh Barat. • Based on last Quarter's report, to-date achievement of this outcome is that 24,665 people have received benefits from ESP coastal rehabilitation activities. This achievement exceeds the total target over the life of the project (423.80%). Detailed reports of this outcome are attached in Annex D-7. 	

Component: Watershed Management and Biodiversity Conservation (WS)	
Outcome WS I.e. At least 34 Natural Resources Management and Biodiversity Conservation management plans will be developed and have funds for implementation	
Indicator: Number of WSM plans actually have funds for implementation	Fifth Year Target: 17 WSM plans developed Total Target over the life of project: 34 WSM plans developed
<p>Progress:</p> <ul style="list-style-type: none"> • The quantitative results of this outcome are reported semi-annually in March and September. This Quarter, a brief progress report is provided. • During this Quarter, ESP continued to work on the development of 7 watershed management plans to support improved management of water source protection and conservation of protected areas across HPPs. This work was carried over from the previous year target. • Below is the progress that has been made in each HPP: <ul style="list-style-type: none"> ○ NAD: No significant changes to report this Quarter. Development of WSM plans in Aceh has been previously completed. ○ N.Sumatra: Improvement in the management of Tahura Bukit Barisan through biodiversity action plan consultation and implementation of model conservation villages (MCV) in Penampen, Serdang and Siberteng. ○ W.Java: This Quarter, ESP West Java continued the development of WSM plans in Citarik (Sukabumi) through implementation of Field Day organized by MDK community groups in Cikidang in collaboration with PBNU/GNKL. The plan developed during this field day was supported for implementation by the Local Government. During this field day, the Bupati launched 3 villages as models for the Pesantren-based Conservation village. For Cikapundung sub-watershed area, ESP West Java continued to develop management plans for the agro-forestry program in ex-enclave area of Ir. Juanda National Grand Park. ○ C.Java/DIY: This Quarter, ESP Central Java continued to work on development of WSM plans for sub-watershed Jlegong (DAS Kedian-Wonogiri) through socialization workshops that included local and national level stakeholders. The involvement of stakeholders is expected to strengthen the collaboration to work in complex issues in this watershed area. Also, this program will be part of the national agenda response to INPRES No. 5 Year 2008. ○ E.Java: For this achievement of this outcome, the main focus of ESP East Java is to strengthen implementation of WSM plans by bringing the plans into the Musrenbang process. ESP East Java collaborated with USAID LGSP to conduct workshops for 28 village facilitators and village leaders from Brangkal, Welang, Sumber Brantas and Ambang Lesti sub-watersheds. During the workshops, weaknesses of the current Musrenbang process have been identified such as plans on involvement of the management plans in the Musrenbang. 	

Component: Watershed Management and Biodiversity Conservation (WS)	
Outcome WS I.f. At least 250 community groups will support and implement activities to improve natural resources management and biodiversity conservation	
Indicator: Number of community groups implementing activities to improve natural resource management	Fifth Year Target: 54 community groups implement activities to improved NRM (cumulative) Total Target over the life of project: 250 community groups implement activities to improved NRM
<p>Progress:</p> <ul style="list-style-type: none"> • This Quarter, ESP started working with 9 new community groups across HPPs to improve natural resource management. To date, ESP has worked with a total of 428 community groups representing 171.20% of the total target over the life of the program. The details concerning the community groups working with ESP are attached in Table C-6 in Annex C. • Below is the detailed information on the progress toward this outcome for each HPP: <ul style="list-style-type: none"> ○ NAD: There was limited activity conducted to support the achievement of this outcome during this Quarter. ○ N. Sumatra: One (1) new community group in the Karo District started working with ESP during this quarter. ESP N. Sumatra also continued to support existing community groups with several activities such as multi party serial discussions, continuing to support field schools and village nurseries, strengthening the Mekar Bersama Community Network, drafting the WSM plan and preparing for multiparty workshops. Also ESP N. Sumatra held a serial training on ecotourism guides in collaboration with OIC, YEL, SOI and BBTNGL. ○ W. Java: Six (6) new communities groups were established to support the improved NRM during this Quarter in 5 villages of Cikapundung Sub-watershed. These community groups are expansion groups from existing groups supported by ESP West Java. The activities conducted by the community groups are also continuations to support the implementation of management plans for Cikapundung sub-watershed that are supported by several stakeholders such as the provincial and local governments, the private sector and PDAM. ○ C. Java: No additional new community groups were added during this Quarter. However, ESP Central Java continues to support existing community groups on several activities including the development of WSM plans, Field Schools follow up actions and raw water protection programs. ○ E. Java: Two (2) new community groups were established to support the improved NRM during this Quarter in Sumber Rejo (Purwosari – Pasuruan) and Jembul village (Mojokerto district). These groups will implement programs on the development of non-timber forest products (honey production) and biogas. 	

Component: Watershed Management and Biodiversity Conservation (WS)	
Outcome WS I.g. Improved water resources management through protection of surface and ground water quality from contaminants and improved seasonal stability through water resource protection plans	
Indicator: Number of Water Resource Protection Plans with Zonation Systems designed and under implementation	Fifth Year Target: 4 water resource protection plans (cumulative) Total Target over the life of project: 5 water resource protection plans (cumulative)
<p>Progress:</p> <ul style="list-style-type: none"> • Additional outcomes for the WSM component, due to the extension of ESP and the details performance indicator for this outcome, are described in the approved ESP PMP – Third edition. Based on the detailed description of this outcome, the quantitative results are reported semi-annually in March and September. This Quarter, a brief progress report is provided. The achievement of this outcome is measured from 2 main component program activities: zonation system and the development of action plans to protect the springs. • This Quarter, ESP started to work on improving water resource management in 6 spring water zones across HPPs through protection of surface and ground water from contaminants and improved seasonal stability through water resource protection plans. Progress made at one water spring is different from the next. • Below is the detailed information on the progress toward this outcome for each HPP: <ul style="list-style-type: none"> ○ N. Sumatra: One (1) spring zone in Sibolangit area has been targeted for improvement of water resource management. The activity carried out to support this outcome is zonation of the spring water. The management plans for this program will be developed as part of the existing WSM plans for the Sibolangit area. ○ W. Java: ESP West Java has initiated the development of two (2) water resource protection program in Cimandiri sub-watershed (Batu Karut Spring) and Cikapundung Sub-watershed (Cikareo Spring). The zonation systems have been conducted for both spring zones and the development of management plans are on-going and expected to be completed in the next Quarter. Activities carried out during this Quarter include: development of 210 biophore holes in zone 1 and 2 of Cikareo Spring in Cibogo and Jayagiri villages (self-funded by community groups) and construction of 1 filtration well in Cibogo village (funded by the community group). In Batu Karut Spring, as part of the development of management plans, the community groups received support for construction of 64 filtration wells from the local government, PDAM, the private sector and the district police office. ○ C. Java: ESP Central Java initiated the development of three (3) water resource protection programs in Magelang district (Tangsi, Bolong and Elo Hulu). The zonation system has been conducted in the three spring zones and the development of management plans will be start in the next Quarter. ○ E. Java: Both major activities (zonation system and development of management plans) have been completed for one (1) spring zone in Malang district that covers 3 springs (Jlegong, Pelus and Kajar springs). The development of management plans has already reported in the last Quarter for WS I.e. and will be separated in next Quarter when we report on the quantitative achievements of this outcome. ○ Kota Ambon: Targeted to have One (1) water resource protection in Kota Ambon. During this Quarter, activities conducted include a detailed survey in the catchment area of PDAM Kota Ambon to identify the location of artificial infiltration ponds will be constructed in the area. The results of the survey have been presented to PDAM Kota Ambon and several ESP partners including the Local Government of Kota Ambon and Maluku provinces, NGOs and Pattimura University. ○ Kota Jayapura: targeted to have One (1) water resource protection in Kota Jayapura. During this Quarter, activities conducted include the identification of the catchment area for PDAM Kota Jayapura and the selection of the location for implementation of the water resource protection program of Kota Jayapura. 	

Component: Service Delivery (SD)	
Outcome SD 2.a. At least 33 PDAMs demonstrates 20% progress on a PDAM performance monitoring index that reflects technical, financial and managerial performance	
Indicator: Number of PDAMs providing better services	Fifth Year Target: Total cumulative 28 PDAMs Total Target over the life of project: 33 PDAMs (cumulative)
Outcome SD 2.b. Population with access to clean water is increased by 20% in ESP geographic areas except for Aceh. In the tsunami impacted areas of Aceh, population with access to clean water is doubled	
Indicator: Percent and number of household that use an improved water source	Fifth Year Target: 67,548 Households (4.34%) that use an improved water source Total Target over the life of project: 140,000 Households that use an improved water source
<p>Progress:</p> <ul style="list-style-type: none"> The progress description for SD Outcomes #2.a. and #2.b. are combined since ESP activities with PDAMs often contribute to both outcomes at same time. Up to this Quarter, ESP continues to support Twenty Five (25) PDAMs across HPP. The report on the progress of the PDAM Performance Index is every six months (March and September). However, in this Quarter, the progress to support this outcome across the HPP is described as follows. <p><u>Below is a summary of the activities conducted in the quarter in support of SD outcomes #2.a. and #2.b.:</u></p> <ul style="list-style-type: none"> NAD: Continued to support capacity building of PDAM Banda Aceh through on the job training for financial aspects and reports audited by BPKP. ESP supported PDAM Aceh Barat for asset inventory and management, energy audit for water treatment plan and Finance Training through on the Job training. With PDAM Aceh Besar, ESP supported development of SOP (standard operation & procedure) for finance & customer relations through on the job training and facilitated joint activities between PDAM & the Community in lhoknha for access to 200 new house connections. ESP supported BLU Aceh Jaya by providing technical & financial training (basic) for new staff (in class training) with the ARC (American Red Cross). N. Sumatra: <ul style="list-style-type: none"> PDAM Kota Binjai conducted FGD on Standard Operation Procedure (SOP) PDAM. With PDAM Kota Sibolga, ESP supported preparing debt restructuring plans. ESP continued to support PDAM Tirtanadi Medan for the Water for the Poor program in Belawan and supported the SOP program for PDAM Kab. Langkat. The collaboration of ESP with DANONE AQUA to install a community based water supply for 275 households is ready to go, as Detail Engineering Design have been completed and a CBO has been established. ESP will cover the cost of installation whereas DANONE AQUA will procure all the materials such pipes, pump and other accessories. Water for the Poor program in 6 kelurahan of Medan Municipality: conducted Poverty Mapping for 5000 respondents in the kelurahan. Finalized Pemko Medan budgets for Rp. 3 Billion as well as PDAM Tirtanadi. The community empowerment activities will be covered by Eco Asia through a Purchase Order to JKM for amount US \$25,000. Esp will provide technical support through technical and administration trainings for the CBOs. ESP installed "Ferro Filter" for the Women Credit Union in Tanjung Pura (Langkat) due to Ferro pollution in the bore well of CU Melati. DKI Jakarta: Three master meter systems were completed and are in full operation in three communities in Jembatan Besi and Penjaringan, providing access to clean water for a total 143 households. Three CBOs were established and trained on the operation and maintenance of the systems. Participatory monitoring system was also established as guidelines. One remaining output is to finalize the agreement letter between CBOs and PT Palyja. W. Java: ESP West Java provided support for PDAM Kota Bandung on the program of NRW, energy efficiency, SOP and development of business plans to support the debt restructuring plans. Conducted motivational training for PDAM Kabupaten Bandung and surveyed re-classification for PDAM Kab. Subang and Kab. Sukabumi. ESP supported PDAM Kota Sukabumi in energy efficiency; development of business plans to support debt restructuring plans; supported water resource protection for Batu Karut spring; and expanded people's 	

access to clean water through micro credit programs. The development of business plans to support the preparing of debt restructuring plans was also conducted in PDAM Kabupaten Sumedang. For the community-based water supply, ESP continued to support the development of the system in Kertajaya village of Sukabumi district.

- C. Java/Yogya:** The support for NRW program for **PDAM Kabupaten Temanggung** have been completed for technical aspect at the field level. ESP continued to conduct cost-benefit analysis. The support on development of SOP for **PDAM Kota Magelang** has already produced 23 SOPs out of the target of 45 SOPs. Conducted a preliminary workshop with an experienced PDAM to develop the SOP. Development of GIS program through on the job training with both PDAMs above and also for **PDAM Kab. Sleman**. For the community-based water supply, around 300 households get access to clean water through the community-based water supply. A total of 250 households in Bolong Sub-watershed area get access to clean water through self-funding programs. ESP only provided support for the installation of the public tap and household connection. Another 50 households up-stream of Sleman district have access to clean water through a 70 meter deep-well and hydram pump. This program was also self-funded by the community group in the village.
- **E. Java:** This quarter ESP continued to support 6 PDAMs. 1. PDAM Kota Malang: the survey work has been completed; survey results will be referenced for the investment plan development; the energy efficiency (EE) program has started with data collection including field measurements. 2. PDAM Kab. Malang: thematic field school with spring protection has been completed; more infiltration gallery will be developed. 3. PDAM Kota Pasuruan: technical assistance has started with preparation of development plan that will be in-line with the debt restructuring scheme. 4. PDAM Sidoarjo: continued technical support to develop GIS, the EE program has also started with data collection including field measurements. 5. PDAM Gresik: the EE program has also started with data collection including field measurements. 6. PDAM Surabaya: field launching of the OBA has been conducted; selection for first 3,000 beneficiaries and 1 master meter location is underway. ESP also supported national initiative for the PDAM to reach 30,000 low income communities. Support for the micro-credit continued in PDAM Surabaya & Sidoarjo. Community-based water supply Sidoarjo: continued with coverage expansion; piping work is underway to reach an additional 50 households. Site selection for new master meter location is also underway. PDAM Sidoarjo will provide 50% funding, while another 50% will be supplied by ESP, mainly through community organizing.
 - **Kota Ambon:** During this Quarter, ESP supported PDAM Kota Ambon for the development of Corporate Plans (first phase) and conducted several technical trainings for the PDAM staff, Water Quality Monitoring (second phase on setup Chlorination Dosing System), and NRW Program that is in the first step for initial surveys of the distribution network of the pilot zone of NRW.
 - **Kota Jayapura:** The activities of ESP Jayapura to support PDAM Kota and Kabupaten Jayapura focus on implementation of NRW Program through several activities such as identification of pilot locations of NRW Program through an agreement letter from the PDAM director; establishment of PDAM NRM Team (agreed upon by PDAM director); conducted socialization of NRW Program to PDAM staff and directors and also to customers in several neighborhoods; Development of Asbuilt drawing; conducted customer mapping, conducted test hole, conducted training AMM (ALIRAN MALAM MINIMUM), developed contract agreement between ESP and ATW (Akademi Titra Wiyata) Magelang. Besides the NRW Program, ESP also conducted Program Distribution Network Planning through data collection of the network of transmission and distribution pipes and data collection for topography mapping. For the Master Meter program during this Quarter, ESP conducted several activities such as site selection for the pilot program, establishment of master meter team among PDAM staff, conducted preliminary design and cross visit to Medan, conducted topography mapping for the distribution of pipes, socialization of this program to PDAM staff and director, prepared bidding process to support the pre-design of the system and preparation of draft agreement between PDAM and the CBO.

Component: Service Delivery (SD)	
Outcome SD 2.c. At least 5 district/municipal sanitation strategies with action plans including but not limited to centralized systems are developed in conjunction with local governments as catalyst for funding	
Indicator: Number of sanitation strategies with action plans developed and ready to be submitted for funding by (Local and central) Government, donors and/or other financing possibilities	Fifth Year Target: Three (3) strategies with action plans Total Target over the life of project: Five (5) strategies with action plans
<p>Progress:</p> <ul style="list-style-type: none"> Quantitative results are reported every six months. ESP continued to support the completion of CSSP in Central- and East Java and North Sumatra. The summary below shows progress toward the achievement of the quantitative result as follow: North Sumatra (Medan): POKJA Sanitation Kota Medan along with the Mayor of Kota Medan signed a “Deklarasi Sanitasi” in PU Cipta Karya. Also, the Sanitation RPIJM (Long-term plans of sanitation program period of 2009-2013) was presented and supported by ADB through PU Cipta Karya, APBN, APBD Propinsi and APBD Kota Medan. Completed Sub Project Appraisal Report (SPAR & Sanitation RPIJM) for further development of the implementation program on Metropolitan Sanitation Management and Health project that is started in January 2010. Central Java (Yogyakarta): The Working group team of Pokja Sanitation, Kota Yogyakarta and the Mayor of Yogyakarta have signed a sanitation declaration on May 20, 2009 during the Convention of Sanitation held in PU Cipta Karya Jakarta. The team conducted focus group discussions to prepare a grant from the National Government supported by loan programs of ADB. The FGD was facilitated by Provincial working groups of Yogyakarta and focused on the implementation of strategic planning of Sanitation for the period of 2010 to 2014. East Java (Surabaya and Kab. Malang): Continued to provide support for Pokja Sanitation of Kota Surabaya and completed the development of Renstra Sanitasi Kota Surabaya. Currently the document is being finalized. Supported Pokja Sanitation of Kabupaten Malang for completion of sanitation strategic planning. To keep the sustainability, ESP sent the Bupati and representatives from POKJA team to join the national sanitation convention, Indowater, and STBM workshop. North Sulawesi (Kota Manado): The Pokja Team was established in Feb 2009. During this Quarter, they started to develop strategic plans (half-completed). The Pokja also conducted field surveys to identify the location of the CBS and conduct feasibility studies for both locations. The Pokja Team also participated in the CKNet training and also conducted cross visits to Surabaya, Blitar, and Malang for the sanitation program. Maluku (Kota Ambon): During this Quarter, ESP continued to work with Pokja Sanitation of Kota Ambon and conducted 2 workshops and several meetings with the Pokja members. The documents for Strategic Planning for city-wide sanitation plans are in the fourth Chapter. Papua (Kota Jayapura): During this Quarter, ESP Jayapura supported the development of Pokja Sanitation for Kota Jayapura. For Posja Sanitation of Kab. Jayapura, ESP focused on activation of the Pokja because they were already developed previously. To strengthen the Pokja, ESP conducted training on development of the Sanitation Startegic Planning for Pokja in Kota Jayapura. For Pokja Kab. Jayapura, ESP reviewed the existing strategic plans that were developed last year. Both Pokja participated in the CKNet training in Surabaya. 	

Component: Service Delivery (SD)	
Outcome SD 2.d. At least 15 community-based solid waste management plans are developed and implemented. Of these, a minimum of 5 community plans for restored and new facilities will be developed and implemented for return communities in Aceh.	
<p>Indicator:</p> <p>a) Number of community-based Solid Waste Managed Systems (SWMS) developed and implemented</p> <p>b) Number of people benefiting from the Solid Waste Managed Systems (SWMS) developed</p>	<p>Fifth Year Target:</p> <p>a) Thirty six (36) SWMSs</p> <p>b) 14,875 people benefiting from the SWMSs developed</p> <p>Total Target over the life of project:</p> <p>a) Fifteen (15) SWMSs</p> <p>b) 15,000 people benefiting from the SWMSs developed</p>
<p>Progress:</p> <p>a) Based on the revision of ESP PMP (Third Edition) submitted recently due to ESP Extension program, there is a new target for this outcome which is development of 20 SWMS to benefit 23,000 people.</p> <p>b) This Quarter, ESP continued with finalization of 21 Comm. Based SWMS across the HPPs, carried over from previous year, benefitting an estimated 8,630 people. To date, ESP has completed 49 community-based SWMS (326.67% of total target over project life) benefitting 25,260 people (168.40% of the total target over project life).</p> <p>c) Quantitative results will be reported every six months (March and September). Summary of progress in this Quarter is provided as follows:</p> <ul style="list-style-type: none"> • NAD: During this Quarter, all the SWMS developed in NAD have been completed. Further progress have been made toward this outcome by continuing the dissemination of the program to the local governments as part of exit strategy of ESP. Also, during this Quarter, ESP facilitated the local government to replicate SWMS programs to Dinas Kebersihan of Banda Aceh that had started with 6 new locations and 2 locations in Aceh Jaya. • N. Sumatra: CB SWMS developed in Medan Denai and Sei Mati-Gang Sempurna Lingkungan 4 have been completed for all steps except development of tariff, since this is the responsibility of Dinas Kebersihan Kota Medan. The progress of SWMS developed in Pesantren Ar Raudhatul Hasanah is still limited while construction of new buildings continues. The SWMS developed in Karo (Doulu and Semangat Gunung villages) are still continuing, however, ESP and the community groups are awaiting support from DANONE-AQUA for the physical facilities to support the implementation of the program. • DKI. Jakarta: During this Quarter, ESP DKI Jakarta conducted evaluations of the implementation of the SMWS program at community level involving 3 community groups (Penjaringan, Jembatan Besi and Petojo Utara). ESP's support to the development of the SWMS at the school level in this Quarter was conducted through the socialization program and implementation of the training program on recycling and composting in the selected schools. • W. Java: During this Quarter, ESP West Java completed the development of SWMS in Wangnharja and Cikidang (Bandung Barat). In both systems there is no tariff system in place yet since households use their domestic waste for compost and non-organic waste is still dumped in the garden. The SWMS developed in Cijambe – Subang is in the final stages of development and awaiting determination of the tariff for the system. • C. Java: This Quarter a total of 50 households were involved in the implementation of the SWMS in Kota Surakarta and Sleman District, in high risk areas for flooding in Gabudan Kampoeng, Joyosuran neighborhood, Pasarkliwon sub-district. 25 households in the kampoeng formed a group called "Mawar" to implement this program. Another 25 households in Sleman (Gamping Lor, Ambarketawang village of Gamping sub-district) were involved in the solid waste management through activities such as waste separation and recycling in their households. • E. Java: ESP conducted trainings such as CBSWM programs, plastic waste recycling programs, and field visits in Sidoarjo Regency to activate 100 households to become involved in solid waste separation activities. ESP facilitated ILO and Yayasan Bina Lingkungan to replicate CBSWM programs in Tukur District, Mojokerto Regency and Poncokusumo District, Malang Regency. ESP involved CBSWM cadres as trainers for other community. • Kota Ambon: ESP continued to provide technical support to Mercy Corps on the implementation of ToT to 30 community cadres, staff of Dinas Kebersihan and Pertamanan and university students. • Kota Jayapura: ESP continued to provide technical support to CARE on the implementation and development of SWMS. Since CARE is still in the process of problem identification, ESP strated with socialization activities through posyandu. 	

Component: Service Delivery (SD)	
Outcome SD 2.e. At least 25 community-based small scale sanitation plans are developed and implemented. Of these, a minimum of 5 community plans for restored and new facilities will be developed and implemented for return communities in Aceh.	
<p>Indicator:</p> <ul style="list-style-type: none"> a) Number of small scale sanitation (SSSS) plans developed and implemented b) Number of people benefiting from small scale sanitation (SSSS) plans developed 	<p>Fifth Year Target:</p> <ul style="list-style-type: none"> a) Thirty three (33) SSSSs b) 8,965 people benefiting from the SSSSs developed <p>Total Target over the life of project:</p> <ul style="list-style-type: none"> a) Twenty (20) SSSSs b) 12,500 people benefiting from the SSSSs developed
<p>Progress:</p> <ul style="list-style-type: none"> d) Based on the revision of ESP PMP (Third Edition) submitted recently due to ESP Extension program, there is a new target for this outcome which is the development of 40 SWMS to benefit 15,000 people. e) This Quarter, ESP continued with the finalization of 18 Comm. Based SWMS across the HPPs, carried over from previous year, benefitting an estimated 7,260 people. To date, ESP has completed 29 community-based SWMS (116% of total target over project life) benefitting 7,750 people (62% of the total target over project life). f) Quantitative results will be reported every six months (March and September). Summary of progress in this Quarter is provided as follows: <ul style="list-style-type: none"> o NAD: In collaboration, Medair (international NGO) continued to replicate ESP sanitation models in Rigah/Lhoktimon-Aceh Jaya (Jabi village). To date, Medair provided SSSS to more than 500 households. o N. Sumatra: Completed tender process for 1 unit CBS DEWATS in Young Panah Hijau and formed and trained CBOs for operation and maintenance of the system. IPAL DEWATS ESP for RUSUNAWA (wing A) will be replicated by SATKER Air Limbah of North Sumatra Province for IPAL in Wing B and C. Currently for this work, the SATKER are on-going to process the bidding for the construction that is expected to be begin in June 2009. The grant from PU Cipta Karya for the Sewage system in Zone 6 has been conducted for the continuation of the project in 2008 with the total investment of Rp. 7 Billion. While the Government of Medan Municipality will subsidize Rp. 3 Billion that is budgeted in APBD 2009. ESP also worked on designing of "Floating IPAL" for fishermen housing complexes in Medan area. The construction is expected to begin in July 2009 for 30 houses. This program will be a pilot program that will be replicated by Dinas PERKIM & BAPPEDA of Medan Municipality in several areas with bigger investments. o DKI. Jakarta: during this Quarter ESP DKI Jakarta completed designs for sanitation facilities (rehabilitation of toilet and septic tank) at 3 schools and these locations are now ready for the construction. For construction, ESP prepared the bidding process for vendors to work on the construction of the sanitation facilities. At the community level, ESP in collaboration with Mercy Corp conducted site selection of the three SSSSs developed in Pademangan (Jakut), Tomang (Jakpus) dan Petogogan (Jaksel). Mercy Corps is preparing the bidding process for the designing of the 3 SSSSs (MCK and IPAL, for Pademangan including sewage system). o W. Java: 2 SSSS developed in Kota Bandung (in Pasirluyu and Lebak Siliwangi) are in the final stages where the quality of effluent is to be tested. This final stage is expected to be completed in the following Quarter. Another two SSSS developed in Mekarjaya (Bandung district). Construction of one of the systems has been completed and will undergo the test for quality of effluent soon. Another system in Mekarjaya has been discontinued because lack of intention and interest from the community group to continue the program. o C. Java: ESP together with Yayasan Lestari Indonesia conducted community empowerment programs and assessment for 716 communal toilets in Kota Yogyakarta. From these total of 716, ESP selected 40 toilets to conduct identification of the management system. From the results of the identification process, ESP selected 3 locations that will be supported for improving the management through several capacity building activities. It is estimated that 75 households will benefit from these systems. o E. Java: ESP facilitated Malang Regency Local Governmet and Curung Rejos's CBO and community to optimize the Curung Rejo WWTP from 103 HH to 250 HH. ESP prepared pipeline connections, detail design documents and conducted a workshop to expose the results of detailed designs. o Kota Ambon: ESP and Mercy Corps conducted need assessment in Kayu Tiga neighborhood for the possibility of development of SSSS, including which type of system will be possible to develop in this location. o Kota Jayapura: ESP continued to provide technical support to CARE on the implementation of the development of SSSS. Since CARE is still in the process of problem identification, ESP strated with socialization programs through posyandu activities. 	

Component: Service Delivery (SD)	
Outcome SD 2.f. The precursor needed to impact childhood diarrheal disease (clean water, sanitation and behavior change) are contributed to the BHS effort to reduce in the incidence of childhood diarrhea and mortality.	
<p>Indicator:</p> <p>a) Percent increase of households that adopt adequate health and hygiene practices in ESP project sites</p> <p>b) Number of schools that adopt CGH concept</p> <p>c) Number of people trained in effective hand washing with soap</p>	<p>Fifth Year Target:</p> <p>20% increased</p> <p>29 schools adopt CGH concept</p> <p>12,090 people trained in effective hand washing with soap</p> <p>Total Target over the life of project:</p> <p>20% increased</p> <p>80 schools adopt CGH concept</p> <p>80,000 people trained in effective hand washing with soap</p>
<p>Progress:</p> <p>Household adopted adequate health and hygiene practices:</p> <ul style="list-style-type: none"> Progress of this achievement is based on the results of Ten Minutes Monitoring (Mini Baseline) that was collected in this Quarter. A total of 767 respondents from 36 sites representing 15 districts and municipalities in 5 HPPS. The diarrhea incidence from this survey in March was 7.7%. This percentage decreased compared to the previous data collection (8.5%). An increased percentage of households adopted the four improved health and hygiene practices contributing to decreased diarrhea incidence as follow: 90% of households practiced proper hand washing with soap, 57% of households practiced safe child feces disposal (decreased compare to the previous survey), 49.9% of households practiced safe solid waste management and 100% of households practiced safe drinking water treatment. Results from this survey show that 28.2% of household adopted the four improved health and hygiene practices (hand washing with soap, safe child feces disposal, safe solid waste management and safe drinking water treatment). This is an increased as compared to the previous three surveys conducted in Feb 07, Nov 07, Apr 08 and Nov 08 that showed 4%, 6.9%, 5.7%, and 26.3% respectively. Detailed progress on the results of Ten Minutes Monitoring #4 is attached in Table D-7(a). <p>Schools adopted CGH concept:</p> <ul style="list-style-type: none"> The achievement of this outcome is reported every six months in March and September). This Quarter a brief narrative report is provided. To-date, ESP completed the support of the adoption of CGH concept for 57 schools (97% of the total target) across HPPs. During this Quarter, ESP continued to work with 28 new schools to adopt CGH concept across HPPs. The detailed progress of all schools will be provided next Quarter Detailed information on the progress of the achievement of each region as follow: <ul style="list-style-type: none"> NAD: Continued to support promoting improved hygiene behavior in existing schools in Aceh Besar (1) and Banda Aceh (3) and Aceh Jaya (2). The activity conducted in Aceh Besar focus on improved solid waste management. In Aceh Jaya, conducted socialization of CGH school and practiced on hand-washing with soap, clean environment, nursery and re-greening and water treatment. Implementation of CGH school in Aceh Besar has been supported by Dinas Kebersihan and Pertamanan and conducted solid waste management training at the schools. N.Sumatra: Limited progress during in this Quarter since ESP North Sumatra has no new schools to support. DKI Jakarta: ESP completed a series of training for 32 teachers and 50 students in 3 of 6 CGH schools in Jakarta. Garbage separation was introduced and implemented by 4 schools while for the greening program, 3 schools already implemented greening with 350 plants contributed by the Ministry of Environment through Yayasan Kirai Indonesia. Four schools endorsed the practices for hand washing with soap, solid waste separation and greening informally in the school system. In addition, ESP installed supporting infrastructure, such as HWWS stations, re-greening structure units, solid waste separation bins and composters in 4 schools. For this quarter, the program benefitted 1171 students and 65 teachers out of a total 1619 beneficiaries from the 6 schools. 	

- **W.Java:** ESP W. Java focused its work in **4 new schools** that adopted the CGH concept in Sukabumi. The activities have been conducted such as implementation of hand washing with soap, waste separation and re-greening program in 4 schools of Langensari village. Also, provided hand washing stations and garbage bins for the schools. For institutionalization of the CGH topic, this Quarter, ESP supported the integration of the CGH topics in the existing curriculum in the schools.
- **C.Java:** During this Quarter, ESP conducted training for **24 teachers** from 6 schools in Magelang and Sleman, followed by the socialization of the program to local stakeholders especially on promoting of the improved hygienic behavior change (clean, green and hygiene concepts). This activity is targeted to improve the students' understanding of CGH behaviour so they will be agents of change for their family. As part of the training, the teachers conducted training for 160 students from Magelang and 175 students in Sleman. During this Quarter, ESP Central Java supported the developemnt of self-funded programs for CGH in 5 elementary schools in Tangsi sub-watershed area. ESP's role in this program is to conduct the TOT for the teachers and the teachers will continue to work with students in their school using their own funding.
- **E.Java:** during this Quarter ESP East Java continued to conduct training for student cadres in 6 new CGH schools (3 schools in Pasuruan; 1 school in Mojokerto; and 2 schools in Kota Batu). A total of 20 people were trained. This training was followed by the implementation of the CGH concepts in their respective schools and consisted of several topics such as discussions on fecal oral transmission, practices in HWS, re-greening, drinking water treatment, water quality monitoring, nurseries, and waste separation.

People trained in effective Hand Washing with Soap:

- In this Quarter, ESP reported the progress on the number of people trained in effective hand washing with soap. The training included sessions on fecal-oral transmission and practicing proper hand washing with soap during the 5 critical times.
- ESP trained a total of **2,938 people** in effective hand washing with soap during this Quarter. To-date a total of **85,464 people** have been trained in effective hand washing with soap (**106.83%** of the total target over the life of the program).
- Detailed progress on the results of Ten Minutes Monitoring #4 is attached in Table D-7(b).

Component: Environmental Services Finance (FN)	
Outcome FN 3.a. At least 30 PDAMs individually demonstrate an improved operating ratio and those in default of old SLA and RDA debts are assisted in the preparation and submission of proposals to restructure outstanding debt	
Indicator: a) Number of PDAMs demonstrating an improved operating ratio b) The number of PDAMs that were in default of SLA and RDA debts and are assisted in the preparation and submission of proposals to restructure outstanding debt	Fifth Year Target: a) 19 PDAMs demonstrate improved Operating Ratio b) Ten (10) PDAMs submit Debt Restructuring Proposals Total Target over the life of project: a) 30 PDAMs demonstrate improved Operating Ratio b) Five (5) PDAMs submit Debt Restructuring Proposals
Progress: <ul style="list-style-type: none"> This outcome is reported semi annually in March and September. This Quarter, the report is focused on brief narrative description on the progress toward the achievement of the outcome. The progress related to debt restructuring during this Quarter are : Presently, ESP is assisting 13 water utilities across HPPs to prepare their restructuring plans and business Plans based upon Peraturan Menteri Keuangan No. 120/PMK.05/2008). These water utilities include 2 additional PDAMs i.e. PDAM Kota Tebing Tinggi (North Sumatera) and Kabupaten Sumedang (West Java) which are in the early stages in the preparation of the Business Plans. From all PDAMs working with ESP, 5 Business Plans have been submitted for further process in the Ministry of Finance. Among these, 5 PDAMs have been approved by the Ministry of Finance (PDAM Kota Sibolga, PDAM Kota Bandung, PDAM Kabupaten Purwakarta, PDAM Kab Jayapura and Kabupaten Subang). The remaining eight PDAMs (PDAM Kabupaten Gresik, PDAM Kota Pasuruan, PDAM Kabupaten Malang, PDAM Tirtanadi, PDAM Kota Tebing Tinggi, PDAM Kabupaten Sumedang, PDAM Kota Sukabumi and PDAM Kabupaten Sukabumi) are now in the final stages and expected to submit their respective Business Plans in the final quarter of PY5 or the first quarter of PY6. . 	
Outcome FN 3.b. An improved enabling environment for domestic investment and borrowing as indicated by the adoption of at least one ESP-assisted central government regulatory guideline	
Indicator: Number of regulatory guidelines developed with ESP assistance that improve the enabling environment for domestic investment and borrowing	Fifth Year Target: 0 regulation Total Target over the life of project: 1 regulation
Progress: <ul style="list-style-type: none"> This outcome was achieved during the previous year in the form of PMK No. 147/PMK.07/2006 (Municipal Bonds) and the associated Implementing Guidelines. 	

Component: Environmental Services Finance (FN)	
Outcome FN 3.c. At least 10 PDAMs or local governments are assisted in the development of plans to access commercial financing through DCA or other Means	
Indicator: Number of financing plans developed in cooperation with PDAMs or local governments to access commercial financing through DCA or other means	Fifth Year Target: Seven (7) PDAMs Total Target over the life of project: Ten (10) PDAMs
<p>Progress:</p> <ul style="list-style-type: none"> • During this Quarter, ESP provides assistance to four (4) PDAMs (Kota Surakarta, Kab. Subang, Kota Malang and Sidoarjo) to develop financing plans to improve and expand their services to the public. The progress has been made on the process of development of this outcome in the range of 58 to 83% complete. Detailed information on the progress of this outcome is attached in Table D.8. • Brief narrative description of the achievement of this outcome as follow: <ul style="list-style-type: none"> ○ In Kota Malang, as a follow-up on to the completion of the Pre-Feasibility Study for a Rp123.7 billion investment over a three year period, ESP provided a subcontract to a local university to implement a real demand survey in partnership with the PDAM. The RDS has been completed and the results were commensurated with the data used to support the preparation of the Full Feasibility Study for Kota Malang ○ A Feasibility Study has been prepared for PDAM Kota Malang, especially for the 2009-2010 investment plan, amounting to Rp28 billion, in order to fulfill the requirement from BNI as the potential lender for the financing of the implementation of the investment. ○ ESP completed assistance to PDAM Gresik this quarter to structure a pre-financing arrangement with a private company within its service area. More specifically, utilizing ESP's capital plan and financial analysis, the PDAM obtained IDR 26 billion in pre-financing from an industrial company to construct a reservoir and install new transmission piping and pumps in order to supply 160 liters per second water for their operation. In addition to servicing the new commercial customer, the investment also provides an opportunity to improve its service to the existing customers in the neighboring area suffering from a shortage of water supply. 	
Outcome FN 3.d. At least 1 local government, province, or PDAM is assisted in the preparations for issuance of a revenue bond	
Indicator: Number of local government, province or PDAM is assisted in the preparations of a revenue bond	Fifth Year Target: One (1) PDAMs Total Target over the life of project: One (1) PDAMs
<p>Progress:</p> <p>Due to unfavorable market conditions, no local governments, provinces, or PDAMs were further assisted in the preparation of a revenue bond this quarter. However ESP has 100% completed its target for this outcome where ESP supported PDAM Kabupaten Bogor to prepare bond issuance.</p>	

Component: Environmental Services Finance (FN)	
Outcome FN 3.e. At least 12 microcredit program are established with PDAMs and local banks, resulting in the connection of at least 100,000 low income persons to the water supply network	
Indicator: a) Number of Master Agreements signed by PDAM and local bank on micro credit program b) The number of new household connections as a result of micro-credit programs	Fifth Year Target: a) Two (2) microcredit program b) Three thousand and eight hundred (3,800) connections Total Target over the life of project: c) Two (2) microcredit program d) Three thousand and eight hundred (3,800) connections
Progress: <ul style="list-style-type: none"> The total number of microcredit programs developed during FY 2009 were three (3) microcredit programs. To date, a total of 17 microcredit Programs have been completed by ESP in 4 Provinces (North Sumatra, West Java, Central Java, East Java and Kota Manado). This achievement represents 141.67% of the total target over the life of the project. A total of 1,654 new connections were added this Quarter under ESP-facilitated microcredit programs between PDAMs and local banking partners across HPPs and Kota Manado, bringing the total number of connections to 8,046. Thus, ESP has reached 40.23% of the total (cumulative) target over the life of the project. Detailed information on the progress of this outcome is attached in Table D.9. 	
Outcome FN 3.f. At least four 'payment for environmental services' arrangements are implemented in ESP priority watersheds. (Refer to Task 1.5 of Watershed Management and Biodiversity Conservation)	
Indicator: Number of 'Payment for Environmental Services' arrangements implemented	Fifth Year Target: Four (4) PES arrangements Total Target over the life of project: Four (4) PES arrangements
Progress: <ul style="list-style-type: none"> Up to this Quarter, a total of three PES arrangements have now completed initial transactions, meaning that ESP has achieved 75% of the total target (of four PES arrangements) over the life of the project. During this Quarter ESP continued to support the development of PES arrangements in three watersheds such as Deli, Progo (Darmowarih) and Sumber Brantas (Pasuruan). Significant progress has been made in the process of PES development in Pasuruan through the Hutan Asuh Trust Fund Model. The current progress achieved in these PES arrangements during this Quarter is 50% - 70%. Detailed information on the progress of this outcome is attached in Table D.10. 	

Component: Environmental Services Finance (FN)	
Outcome FN 3.g. At least \$24 Million USD is leveraged to expand the impact and geographic coverage of ESP. Of this amount, at least \$10 million USD is leveraged in Aceh and \$1 million is leveraged to support the implementation of WSM plans	
<p>Indicator:</p> <p>c) Amount (\$) of funding leveraged from public or private sector to expand the impact of ESP outcomes in Aceh and all HPPs</p> <p>d) Number of PPP developed to expand the impact of ESP outcomes in Aceh and all HPPs</p>	<p>Fifth Year Target:</p> <p>e) \$7,199,333 leveraged to support ESP program</p> <p>f) Twenty three (23) PPPs</p> <p>Total Target over the life of project:</p> <p>g) \$24 Million leveraged to support ESP program</p> <p>h) Fivety (50) PPPs</p>
<p>Progress:</p> <ul style="list-style-type: none"> • This Quarter, ESP has leveraged for a total amount of \$17,650. There was a limited amount leveraged in Aceh in this Quarter. • This amount was received from 5 PPPs. The detailed information on leveraging and the partnership is attached in Table D.II. • The fund leveraged in this quarter was used to support the several activities such as land rehabilitation program, and CGH school program. • To date, a total of \$23,799,622 (158.66%) has been leveraged to support ESP programs - received from 149 PPPs (298%). • Detailed information on the progress of this outcome is attached in Table D.II. 	

Component: Environmentally- Sound Design and Implementation in Aceh (EA)	
Outcome EA 4.a. At least 4 spatial plans at the district and/or kota levels in the Banda Aceh to Meulaboh coastal corridor directly impacted by the tsunami are developed and/or improved	
Indicator: Number of spatial plans developed and/or improved at the district and/or municipality levels	Fifth Year Target: N/A Total Target over the life of project: 4 spatial plans
Progress: • Completed	
Outcome EA 4.b. A forum/network of donor, GOI and NGO water/sanitation/infrastructure/ environment practitioners is created and supported to address common implementation issues and to serve as a clearinghouse of best practices to mitigate adverse environmental impacts of post-tsunami reconstruction activities	
Indicator: Forum/network of donor, GOI and NGO established and functioning	Fifth Year Target: N/A Total Target over the life of project: 1 forum
Progress: • Completed	
Outcome EA 4.c. Hydrological study completed and disseminated widely for selected geographical areas	
Indicator: a) Number of hydrological study conducted b) Number of activities on dissemination of results of the hydrological study	Fifth Year Target: a) N/A b) N/A Total Target over the life of project: a) 1 hydrological study b) 1 dissemination workshop
Progress: • Completed	
Outcome EA 4.d. Technical assistance to other USAID contractors/grantees in mitigating environmental and social impacts upstream and downstream associated with post-tsunami rehabilitation and reconstruction projects completed	
Indicator: Number of USAID contractors/grantees received ESP assistance in mitigating environmental and social impacts upstream and downstream associated with post-tsunami rehabilitation & reconstruction projects	Fifth Year Target: N/A Total Target over the life of project: Two USAID contractor/grantees
Progress: • Completed	

Component: Aceh Papua Add-on (AP)	
Outcome AP 5.a. Economic development through community-based activities in and around high biodiversity area	
<p>Indicator:</p> <p>a) Number of households have livelihoods opportunities resulting in increased income of at least \$600 per year, are created in conflict communities in or adjacent to the Ulu Masen and Lueser ecosystems</p> <p>b) Improved conservation management of forest of high conservation value in Ulu Masen and/or Lueser ecosystems is codified by provincial district and/or local decree (<i>refer to WS Outcome 1.c.</i>)</p>	<p>Fifth Year Target:</p> <p>a) 1,500 households increased income of at least \$600 per year</p> <p>b) 700 hectares</p> <p>Total Target over the life of project:</p> <p>a) 1,500 households increased income of at least \$600 per year</p> <p>b) 700 hectares N/A</p>
<p>Progress:</p> <p>The main progress of this outcome is preparing the official performance monitoring sheet for the revised PMP. Below is brief narrative of the progress made during this Quarter:</p> <ul style="list-style-type: none"> • Indicator A: Up to this Quarter, a total of 582 households had opportunities to increase their income through livelihood programs. This consists of 255 HH in Aceh Besar and 327 HH in Aceh Besar. The livelihood program was conducted mostly through the implementation of healthy cacao and self producing of organic fertilizer programs. Detailed information on the progress of this outcome is attached in Table D.12. • Indicator B: The quantitative progress of this outcome is reported semi annually in March and September. Through a workshop conducted on April 19-20, 2009 a new Forum called FORSELA (Forum Seulawah Agam) was established on April 20, 2009. The main objective of this Forum is to protect protected forest area in Seulawah Agam that is part of Ulu Masen ecosystem area. FORSELA consists of 8 villages in Kemukiman Lamteuba. The total area to be protected will be defined through a ground truth activity that will be conducted next quarter. 	

Component: Aceh Papua Adds-on (AP)	
Outcome AP 5.b. Provide short or medium-term TA to the Governor	
<p>Indicator:</p> <ul style="list-style-type: none"> a) Increased on-budget investment in projects that support <i>Aceh Green</i> at the local and provincial level by 10 percent b) At least one (Qanun) codifying investment requirements prepared and socialized for government and private sector in Aceh Green that include environmentally-sound livelihoods development 	<p>Fifth Year Target:</p> <ul style="list-style-type: none"> a) 10% increased of budget investment b) One (Qanun) codifying investment requirements prepared and socialized <p>Total Target over the life of project:</p> <ul style="list-style-type: none"> a) 10% increased of budget investment b) One (Qanun) codifying investment requirements prepared and socialized
<p>Progress:</p> <ul style="list-style-type: none"> • Indicator a: Pergub work is on hold as the Governor is shifting his vision for the program. Instead, work continues on leveraging DINAS budgetary support for “Aceh Green-like” activities. With the support of the Governor, a workshop was designed and organized for the first weekend of July. The Transitional Committee clearly stated at end of June that they have no wish to further pursue work on regulations that would codify Aceh Green in any way. • Indicator b: There is no government support for such a qanun at this time nor is the Provincial Assembly in support of such a qanun. Thus work in this direction has ended with an assessment of existing qanun and gaps re: Aceh Green. • Detailed information on the progress of this outcome is attached in Table D.13. 	
Outcome AP 5.c. Preparation, socialization and submission of a provincial Spatial Plan that meets GOI requirements as well as embraces Governor Suebu’s vision of people-based development, forest conservation and sustainable natural resources management	
<p>Indicator: One Initial drafts of Peraturan Daerah codifying provincial spatial plans of Papua Province supported</p>	<p>Fifth Year Target: one initial draft of Peraturan Daerah</p> <p>Total Target over the life of project: one initial draft of Peraturan Daerah</p>
<p>Progress:</p> <ul style="list-style-type: none"> • Based on the detailed information stated in the Performance Reference Sheet of the approved ESP PMP (Third edition), the progress made on the steps of the development of Peraturan Daerah codifying provincial spatial plans of Papua Province supported is 38% closer to completion. Detailed information on the progress of this outcome is attached in Table D.14. • Below is the detailed information on the progress have been made during this Quarter to compliment the achievement of steps developed: <ul style="list-style-type: none"> o Addition of full-time Bappeda staff to the GIS spatial planning information center o Official Terms of Reference for the spatial plan, particularly the self-reliant spatial planning approach approved by Bappeda o First major milestone, the Introductory Report (Laporan Pendahuluan) finalized and formally approved by Bappeda o Comprehensive spatial planning survey completed for 27 Districts and Jayapura City, and results tabulated and analyzed o Second major milestone, the Facts and Analysis Report (Laporan Fakta dan Analisis) initiated with an internal Bappeda workshop attended by university and NGO partners in the core spatial planning team 	
Outcome AP 5.d. Preparation and socialization of legislation codifying investment requirements for private sector involvement in biofuel and palm oil plantation activities in Papua	
<p>Indicator: One initial draft of legislation codifying the investment code for private sector involvement in biofuels and palm oil plantation activities in Papua Province supported</p>	<p>Fifth Year Target: one initial draft of legislation</p> <p>Total Target over the life of project: one initial draft of legislation</p>

Progress:

- Based on the detailed information stated in the Performance Reference Sheet of the approved ESP PMP (Third edition), the progress made on the steps of the preparation and socialization of legislation codifying investment requirements for private sector involvement in biofuel and palm oil plantation activities in Papua contributed 8% toward the completion of the steps. Detailed information on the progress of this outcome is attached in Table D.15.
- The second Multi-stakeholder workshop was held in Jayapura to identify specific issues related to the preparation of a regional code for the foreign and domestic private sector in biofuel development.

**ESP Eastern Indonesia Water and Sanitation Program
Progress based on PMP, Period: April – June 2009**

Component: Eastern Indonesia Water and Sanitation Program (EI)	
Outcome 0.a. Program Collaboration to support the Strategic Objective (SO) of Basic Human Services (BHS)	
Indicator: Number of integrated program activities between ESP and other USAID Programs	Total Target over the life of project: Two (2) joint program activities conducted by ESP and other USAID partners
Progress: This Quarter ESP has limited progress toward this outcome.	
Outcome 0.b. Public Outreach and Communication	
Indicator: d) Number of campaigns supported by ESP e) Number of advocacy materials produced	Total Target over the life of project: d) Three (3) campaigns supported by ESP e) Three (3) set of advocacy materials produced
Progress: <ul style="list-style-type: none"> • During this Quarter, ESP conducted one campaign activity through the East Indonesia Media meeting with donors (ESP-USAID, WES-UNICEF, SWS-USAID, Mercy Corps), conducted as part of IndoWater activity at the ESP Jakarta Office. • ESP also developed one set of campaign materials, mainly consisting of a Power Point Presentation on the implementation of the Watsan Program in Eastern Indonesia to support the implementation of the campaign activity stated above. • Detailed information on this achievement disaggregated by province is attached in Table A-1 (a) and A-1(b). 	
Outcome 0.c. Participation in ESP trainings and workshops	
Indicator: Number of people that participate in ESP trainings and workshops	Total Target over the life of project: Five thousand (5,000) people trained
Progress: <ul style="list-style-type: none"> • This Quarter, 105 people participated in ESP trainings, workshops and seminars. The average participation rate of women in ESP events was 24.68%. A total budget of \$2,609.30 was spent for training activities during this quarter. • To date, a total of 252 people have participated in ESP trainings, workshops, and seminars. The percentage of achievement to date is 50.40%. The average female participation to date is 35.08%. The cumulative expenditure for trainings during this Quarter is \$2,609.30. • The participation rate of women in ESP events decreased this Quarter, compared with the previous Quarter which was 45.30%. • Detailed information on this achievement disaggregated by province is attached in Table A-2. 	

Component: Eastern Indonesia Water and Sanitation Program (EI)	
Outcome WS I.f. At least 250 community groups will support and implement activities to improve natural resources management and biodiversity conservation	
Indicator: Number of community groups implementing activities to improve natural resource management	Total Target over the life of project: Four (4) community groups implement activities to improved NRM
<p>Progress: During this Quarter, there was no significant achievement related to this outcome. However, an activity on the assessment of potential water resources was conducted in Kota Ambon and Kota Jayapura. This initial activity is the ground work for selecting the proper location and program activities related to water resource conservation.</p>	
Outcome WS I.g. Improved water resources management through protection of surface and ground water quality from contaminants and improved seasonal stability through water resource protection plans with zonation system	
Indicator: Number of Water Resource Protection Plans with Zonation Systems designed and under implementation	Total Target over the life of project: Two (2) water resource protection plans
<p>Progress:</p> <ul style="list-style-type: none"> • Kota Ambon: targeted to have One (1) water resource protection in Kota Ambon. During this Quarter, the activities conducted include: conduct detail survey in the catchment area of PDAM kota Ambon to identify the location of artificial infiltration ponds that are planned to construct in the area. The results of the survey have been presented in PDAM Kota Ambon and involved several ESP partners such as Local Government of Kota Ambon and Maluku province, NGOs and Pattimura University. • Kota Jayapura: targeted to have One (1) water resource protection in Kota Jayapura. During this Quarter, the focus of the activity was identifying the catchment area for PDAM Kota Jayapura and selection of the location for the implementation of the water resource protection program for Kota Jayapura. 	

Component: Eastern Indonesia Water and Sanitation Program (EI)	
Outcome SD 2.a. At least 33 PDAMs demonstrates 20% progress on a PDAM performance monitoring index that reflects technical, financial and managerial performance	
Indicator: Number of PDAMs providing better services	Total Target over the life of project: Three (3) municipal water utilities (2 are PDAMs and 1 PT Air Manado)
Outcome SD 2.b. Population with access to clean water is increased by 20% in ESP geographic areas except for Aceh. In the tsunami impacted areas of Aceh, population with access to clean water is doubled	
Indicator: Percent and number of household that use an improved water source	Total Target over the life of project: 3,300 Households that use an improved water source
<p>Progress:</p> <ul style="list-style-type: none"> The progress description for SD Outcomes #2.a. and #2.b. is combined, because ESP activities with PDAMs often contribute to both outcomes at same time. Up to this Quarter, ESP continues to support Three (3) PDAMs in Eastern Indonesia (PDAM Kota Ambon, Kota Jayapura and Kabupaten Jayapura). The report on the progress of the PDAM Performance Index is reported every six months (March and September). However, in this Quarter, the progress to support this outcome across the HPP is described in the following bullet. <p><u>Below is a summary of activities conducted during the quarter, in support of SD outcomes #2.a. and #2.b.:</u></p> <ul style="list-style-type: none"> Kota Ambon: During this Quarter, ESP supported PDAM Kota Ambon on the development of Corporate Plan (first phase) and conducted several technical trainings for the PDAM staff, Water Quality Monitoring (second phase on setup Chlorination Dosing System), and NRW Program that is in the first stage of the initial survey of the distribution network of the NRW pilot zone. Kota Jayapura: The activities of ESP Jayapura to support PDAM Kota and Kabupaten Jayapura focused on implementation of NRW Program through several activities such as identification of the pilot location of the NRW Program through an agreement letter with the PDAM director; establishment of PDAM NRM Team (agreed by PDAM director); socialization of NRW Program to PDAM staff and directors and also to customers in several neighborhoods; development of Asbuilt drawing; conducting customer mapping, conducting test hole, conducting training AMM (ALIRAN MALAM MINIMUM), developing a contract agreement between ESP and ATW (Akademi Titra Wiyata) Magelang. In addition to the NRW Program, Program Distribution Network Planning was conducted through data collection of network of transmission and distribution pipes and also data collection of the topography map. For the Master Meter program during this Quarter, ESP conducted several activities such as site selection of the pilot program, establishment of the Master Meter team among PDAM staff, preliminary design and a cross visit to Medan, topography mapping for the distribution of pipes, socialization of this program to PDAM staff and director and preparation for the bidding process to support the pre-design of the system and also preparation of the draft agreement between the PDAM and the CBO. 	

Component: Eastern Indonesia Water and Sanitation Program (EI)	
Outcome SD 2.c. At least 5 district/municipal sanitation strategies with action plans including but not limited to centralized systems are developed in conjunction with local governments as catalyst for funding	
Indicator: Number of sanitation strategies with action plans developed and ready to be submitted for funding by (Local and central) Government, donors and/or other financing possibilities	Total Target over the life of project: Three (3) strategies with action plans
<p>Progress:</p> <ul style="list-style-type: none"> • Quantitative results are reported every six months. After the establishment of Pokja Sanitation in 4 locations, ESP continues to support the development of city-wide Sanitation Strategic Plans in these locations. • Detailed progress on the development of City-wide Sanitation Strategic Plans in each location is as follow: <ul style="list-style-type: none"> ○ North Sulawesi (Kota Manado): The Pokja Team was established in Feb 2009. During this Quarter, they developed a strategic plan (half of the document has been completed) .The Pokja also conducted field surveys to identify the location of the CBS and conduct feasibility studies for both locations. The Pokja Team participated in the CKNet training and also conducted cross-visits to Surabaya, Blitar and Malang on the sanitation program. ○ Maluku (Kota Ambon): During this Quarter, ESP continues to work with Pokja Sanitation of Kota Ambon by conducting 2 workshops and several meetings with the Pokja members. The document pertaining to the Strategic Planning for City-Wide Sanitation is on its fourth Chapter. ○ Papua (Kota Jayapura): during this Quarter, ESP Jayapura supported the development of Pokja Sanitation for Kota Jayapura. Pokja Sanitation of Kab. Jayapura focused on activation of the Pokja which had actually already been established a year prior. To strengthen the Pokja, ESP conducted trainings on development of the Sanitation Strategic Planning for Pokja in Kota Jayapura while with Pokja Kab. Jayapura, ESP reviewed the existing strategic plans that were developed last year. Both Pokja participated in the CKNet training in Surabaya. 	

<p>Outcome SD 2.d. At least 15 community-based solid waste management plans are developed and implemented. Of these, a minimum of 5 community plans for restored and new facilities will be developed and implemented for return communities in Aceh.</p>	
<p>Indicator:</p> <p>c) Number of community-based Solid Waste Managed Systems (SWMS) developed and implemented</p> <p>d) Number of people benefiting from the Solid Waste Managed Systems (SWMS) developed</p>	<p>Total Target over the life of project:</p> <p>a) Two (2) SWMSs</p> <p>b) 300 people benefiting from the SWMSs developed</p>
<p>Outcome SD 2.e. At least 25 community-based small scale sanitation plans are developed and implemented. Of these, a minimum of 5 community plans for restored and new facilities will be developed and implemented for return communities in Aceh.</p>	
<p>Indicator:</p> <p>c) Number of small scale sanitation (SSSS) plans developed and implemented</p> <p>d) Number of people benefiting from small scale sanitation (SSSS) plans developed</p>	<p>Total Target over the life of project:</p> <p>a) Two (2) SSSSs</p> <p>b) 300 people benefiting from the SSSSs developed</p>
<p>Progress:</p> <p><u>Below is a summary of activities conducted during the quarter, in support of SD outcomes #2.a. and #2.b.:</u></p> <ul style="list-style-type: none"> • The target of two outcomes stated above will only be conducted in Kota Manado, while ESP's support for Kota Ambon and Kota Jayapura include providing technical support for local NGOs (Mercy Corps in Kota Ambon and CARE in Kota Jayapura) on the development of sanitation programs. • Below is the detailed summary of activities conducted in support of SD outcome #2.d. and 2.e.: <ul style="list-style-type: none"> ○ Kota Manado: conducted initial assessment and site selection for the implementation of programs on SWMS and SSSS. The initial sites selected are Kelurahan Malalayang 2 (Kec. Malalayang) and Bahowo Village (Kelurahan Tongkeina, of Bunaken sub-district). The program implementation in Bunaken will be a pilot site for STBM Program. ○ Kota Ambon: ESP continued to provide technical support to Mercy Corps on the implementation of ToT to 30 community cadres, staff of Dinas Kebersihan and Pertamanan and the university students. ○ Kota Jayapura: ESP continued to provide technical support to CARE on the implementation of the development of SWMS. Since CARE is still in the proses of problem identification, ESP began with program socialization through posyandu activities. 	

Component: Eastern Indonesia Water and Sanitation Program (EI)	
Outcome SD 2.f. The precursor needed to impact childhood diarrheal disease (clean water, sanitation and behavior change) are contributed to the BHS effort to reduce in the incidence of childhood diarrhea and mortality.	
Indicator: d) Number of schools that adopt CGH concept e) Number of people trained in effective hand washing with soap	Total Target over the life of project: a) Two (2) schools adopt CGH concept b) 2,500 people trained in effective hand washing with soap
Progress: The activities related to this outcome are mostly in the preparation stage. This program will be implemented in the same location of program intervention for SD outcomes 2.d. and 2.e.	
Outcome FN 3.a. At least 30 PDAMs individually demonstrate an improved operating ratio and those in default of old SLA and RDA debts are assisted in the preparation and submission of proposals to restructure outstanding debt	
Indicator: The number of PDAMs that were in default of SLA and RDA debts and are assisted in the preparation and submission of proposals to restructure outstanding debt	Total Target over the life of project: c) One (1) PDAM assisted to submit Debt Restructuring Proposals
Progress: During in this Quarter, ESP successfully completed supporting 1 (one) PDAM Kabupaten Jayapura with the submission of their debt restructuring plans to the Ministry of Finance (MOF). The plans have been approved by the Ministry of Finance. This achievement brings ESP to a 100% of the total target over the life of the project. Detailed information on the progress of this outcome is attached in Table A-6.	
Outcome FN 3.c. At least 10 PDAMs or local governments are assisted in the development of plans to access commercial financing through DCA or other Means	
Indicator: Number of financing plans developed in cooperation with PDAMs or local governments to access commercial financing through DCA or other means	Total Target over the life of project: Two (2) PDAMs
Progress: The activities related to support PDAMs on the development of finance plans to access financing are still in the preparation stage, with identification of potential sites requiring new investment, followed by pre-Feasibility Studies. Further progress of this outcome will be updated in the next Quarter.	

Component: Eastern Indonesia Water and Sanitation Program (EI)	
Outcome FN 3.e. At least 12 microcredit program are established with PDAMs and local banks, resulting in the connection of at least 100,000 low income persons to the water supply network	
Indicator: e) Number of Master Agreements signed by PDAM and local bank on micro credit program f) The number of new household connections as a result of micro-credit programs	Total Target over the life of project: a) One (1) microcredit program b) One thousand (1,000) connections
Progress: During this Quarter, ESP completed the establishment of one Micro-Credit Program in Kota Manado (collaboration between PT Air Manado and BRI Cabang Manado). This achievement represents 100% of the total target over the life of the project. No new connections were made yet during this Quarter. ESP expects to increase the number of new connections in the next Quarter. <ul style="list-style-type: none"> • A total of 40 new connections were added this Quarter under ESP-facilitated Micro-Credit programs between PDAMs and local banking partners across HPPs and Kota Manado, bringing the total number of connections to 40 new connections. Thus, ESP has reached 4% of the total (cumulative) target over the life of the project. • Detailed information on the progress of this outcome is attached in Table A-4. 	

APPENDICES

APPENDIX A: Up Coming Activities by Region

APPENDIX B: Reports and Publications

APPENDIX C: Training, Workshop and Seminar Activities of Third Quarter of Third Year

APPENDIX D: Summary of ESP Achievements based on PMP, Status Mid-year of PY 5 (PROGRAM YEAR 5)

APPENDIX E: Summary of ESP Eastern Indonesia Water and Sanitation Program Achievements based on PMP, Second Quarter of Fifth Year

APPENDIX F: APA Timetable

APPENDIX G: Results of Baseline Survey of Income of Households Have Livelihood Opportunities in conflict communities in or adjacent to the Ulu Masen and Lueser ecosystems

APPENDIX A: UPCOMING ACTIVITIES BY REGION

January - March, 2009

NORTH SUMATRA

DATES	TYPE OF EVENTS	VENUE	NOTES
July-August	On the job training and DEP preparation	PDAM Langkat	Provide assistance to improve the pressure of the water distribution system for PDAM Tirta Wampu, and improved non-revenue water efficiency
July-August	Financial analysis	PDAM Tebing Tinggi	Preparation of final debt assessment and restructuring program
July 2-4	On the job training	PDAM Langkat	Customer mapping for Pangkalan Brandan distribution system
July 6 – 18	Workshop	Lau Biang, Lembah Sibayak, Sibolangit, Bohorok	Follow-up action post comparative study. The participants will organize village-level serial discussions
July 7 -9	Field Research	Sibolangit and Lau Biang	Clemson CRSP team will work with field programs in farmer research in citrus and cacao
July 9	Outreach Communication event	Medan – Bukit Lawang	Green Tour Fun Bike and tree planting in Bukit Lawang/Leuser National Park
July 13 – 18	Cross Visit	North Sumatra and West Sumatra	A comparative study of community network and ESP partners on ecological farming. This event will start with farmers self assessment and then follow up by writing a study report and action plan
July 15	System construction and training	Lembah Sibayak	Initiation of construction of community based water system in Doulu, Lembah Sibayak with support of local government and Aqua-Danone.
July 21-24	On the job training	Medan, Belawan	Preparation of raw water supply system for MBR
July 23	Aku Pahlawan Lingkungan in Hari Anak Nasional	Medan	Joint HH action In collaboration with NGOs and schools
July 30	Multi-stakeholder workshop	Bohorok	Workshop on Bukit Lawang ecotourism plan
July 30 – August 2	Media relations event	Sibolangit	Interactive discussion on Sibolangit water conservation issues.
August-September	Capacity building training	Medan PDAM Tirtanadi	Capacity building training on energy efficiency
August	Workshops and FGD's	Offices of Pemko Binjai	Development and finalization of Standard operating procedures with local Government agencies and PDAM and USU team
August-September	Sibolga	Technical monitoring	Assist in technical monitoring of construction of raw water transmission and distribution system
August 9	Communication Tools workshop	Tahura, Lau Petani, Medan and Wampu Site	Documentation of inspiring women by video journalist and exploration of the many lessons learned from field.

DATES	TYPE OF EVENTS	VENUE	NOTES
August 12	PES Workshop	Medan	Consultation workshop on PES mechanisms for Deli Watershed, from Karo to Medan
August 19-20	CGH workshop in Medan	Medan	In collaboration with all villages in Kota Medan and Pemko Medan
September 10	CGH event in Hari Ozon Sedunia	Karo	In collaboration with partners in Karo including JAE, Palapa
Sept 14	Launching CB Water Supply System	Doulu, Karo regency	Completion of installation of community based water supply system, in collaboration with ERSINALSAL, AQUA DANONE
Sept 28	Launching CBS Panah Hijau	Young Panah Hijau	Public toilet for 50 families equipped with DEWATS will be launched and handed over to the established CBO
September 30	Final PES workshop	Medan	Workshop to conclude PES agreements between local governments and other parties.

DKI JAKARTA

DATES	TYPE OF EVENTS	VENUE	NOTES
29 – 30 June	Meeting and site visit	ESP office and CGH schools	Prebid meeting PO for CGH Schools watsan facility improvement in SDN 02 Marunda, MI Al-Mamuriyah, SDN 013 Petojo Utara
Early-July	Meeting	Jembatan Besi	Develop hand over agreement with community (CBO)
Mid-July	Workshop	Jembatan Besi	Socialization of communal composting system “Rumah Kompos” (small grant)
Mid-July	Training	Cinagara	Plastic recycling training for cadres from 12 Posyandu
16 – 18 July	Training and cross visit	Batu, Malang	Teachers training for development of local content (MULOK) module on school based hygiene, water and sanitation
End of July	Workshop	Jakarta	Workshop of community based recycle program: establishment of Working Unit, with provincial women organization (PKK Prov. DKI)
Early-August	Training	East Java	TOT of plastic recycle: cadres of Jembatan Besi Jakarta train cadres of East Java
July - August	Campaign	CGH schools	Launching of HWWWS stations, re-greening, and solid waste facilities in MI Al Ifadah, SDN 013 Petojo Utara, MI Al Mamuriyah, SDN 02 Marunda and MI Al Falah. Invitees include local district government, school committee (parents), and local media.
Mid August – end of September	Training	Jakarta	TOT of teachers on local content (MULOK) module on school based hygiene, water and sanitation (cooperation with Yayasan Unilever Indonesia – YUI)
End of July – early September	Installation	CGH schools	Installation of school based water and sanitation systems: ground water tank, toilet, septic tank, rain water collection in SDN 013 Petojo Utara, MI Al Mamuriyah and SDN 02 Marunda

DATES	TYPE OF EVENTS	VENUE	NOTES
Mid-September	Campaign	TBD	Jamboree of ACiL: gathering of CGH schools ACiL, teachers and headmasters in one place, inviting government and the media (local and national). Agenda includes break fasting, sahur, and visit of media to some schools.
August	Installation	Jembatan Besi	Installation of communal composting system "Rumah Kompos" (small grant)
Early-October	Campaign	Jembatan Besi	Ribbon cutting of Rumah Kompos (Small Grant)
Mid of October	Campaign	TBD	Jamboree of Duta Air (cooperation with FORKAMI, AETRA and LP3ES)

WEST JAVA

DATES	TYPE OF EVENTS	VENUE	DESCRIPTION
July, 1 – 30	Farmer Research	Desa Sukatani Cianjur and Desa Pasir Buncir-Bogor	Farmer's Research on animal husbandry linkages to conservation and protection of spring water
July, 1 - 30	Farmer Study	Ds. Cihanjavar, Sukabumi.	Studies on endemic plants linkages to conservation in the Taman Nasional Gunung Gede Pangrango.
July, 1 – 20	Informal Discussion /FGD	Pasir Buncir, Bogor	By laws development and organization management capacity building training.
July, 15	Workshop	Cianjur	Workshop on CGH and WSM Leveraging Program with CGC Cianjur Government Program
July, 14-16 & September, 10	Advocacy and communication event	Cikapundung, Sukabumi, and Bogor	Carry out 2 media relation through fieldtrip and media gathering on ESP issues
August, 1 - 30	Training and FGD	Cianjur	NGO networking and capacity building to support forest rehabilitation and critical lahan conservation in Cikundul sub-watershed and Cilaku, Kabupaten Cianjur.
August, 12	FGD and Workshop	Cianjur	Policy identification and analysis to support the MoU on land management between land owners and farmers in Kabupaten Cianjur.
August, 1 – 15	Focus Group Discussion (FGD)	Pasir Buncir, Bogor	Development of the Forum DAS Mikro in Cisadane Hulu though socialization to all respective stakeholders.
August, 12	Workshop	Cipanas - Kab. Cianjur	Progress on Community-based solid waste management in 5 villages (Cipendawa, Cirumput, Sukatani, Limbangansari, Cibadak)
August, 19	Workshop	Kota Bandung	Participatory Monitoring and Evaluation on sanitation and clean water distribution in 5 villages (Suntenjaya, Mekarwangi, Langensari, Pagerwangi, Wangunsari)

DATES	TYPE OF EVENTS	VENUE	DESCRIPTION
August, 27	Workshop	Desa Cinagara - Kab. Bogor	Progress on community-based solid waste management and sanitation
September, 10	Workshop	Cisantri - Kampung Kertajaya Kab. Sukabumi	Progress on community-based water supply system in 3 hamlets (Cisantri, Citemen, Cijangkar)
September, 24	Workshop	Cisantri – Kampung Kertajaya, Kab. Sukabumi	Progress on community-based solid waste management and sanitation in 3 hamlets (Cisantri, Citemen, Cijangkar)
September, 25 - 30	Communication event	Cikapundung, Cianjur, Sukabumi, and Bogor	Finalize ESP Lessons Learned (draft of book)

CENTRAL JAVA

DATES	TYPE OF EVENTS	VENUE	DESCRIPTION
July, 1	Workshop	Kajoran, Magelang	Program Orientation on CGH School Development
July, 1-3	Training	Hotel Phoenix Kota Yogyakarta	Training on Strategic Management Planning for Sanitation Working Group, Kota Yogyakarta
July, 1-4	Training	PDAM Kab. Sleman	On the Job Training of GIS development of PDAM Kab. Sleman
July, 7	Workshop	Magelang	Workshop on community based water supply 4 villages (Ngrancah, Losari, Banjarsari, and Kalipucang).
July, 7- 8	Training	Sleman	Training to strengthen community forum at the southern slope of Merapi
July, 9	Workshop	Magelang	Evaluation of Posyandu Cadre's Activities on HC Strategy
July, 14	Workshop	Yogyakarta	Evaluation of CGH School Model on "Pengembangan kemandirian"
July, 14	Workshop	Yogyakarta	Optimalization of IPAL Communal
July, 16	Workshop	PDAM Kab. Temanggung	Final Workshop on NRW reduction pilot program in kelurahan Jurang PDAM Kab. Temanggung
July, 22	FGD	PDAM Kota Magelang	4th discussion of SOP development of PDAM Kota Magelang
July, 23	Field Day	Jlegong sub-sub watershed	Field School at Jlegong sub-sub watershed as part of collaboration with Department of Forestry, BP DAS and Wonogiri Government.
July, 26-28	Training	Soti Sub Watershed	Land and Water Conservation Training to support Department of Agriculture
July, 29-30	Workshop	Magelang	Evaluation of Spring Protection Program at Kabupaten Magelang
August, 5	Workshop	Sleman, Yogyakarta	Evaluation of Posyandu Cadre's Activities on Health Communication Strategy
August, 6-7	Workshop	Soti- Blongkeng sub-	Evaluation and Integration of Land and Forest Conservation Management

DATES	TYPE OF EVENTS	VENUE	DESCRIPTION
		watersheds, Magelang	(MDK,MDM, PLA and PHBM)
August, 10	Workshop	PDAM Kota Magelang	Final Workshop on SOP development of PDAM Kota Magelang
August, 12	Workshop	Sleman	Evaluation of community based solid waste management on “Pengembangan kemandirian”
August, 12-13	Workshop	Tangsi sub-watershed, Magelang	Program development of Tangsi sub-watershed management plan and forum
August, 14	Event	Magelang	Health Festival of CGH School Model
August, 28	Event	Sleman	Health Festival of CGH School Model
Sept, 7	Workshop	Magelang	Evaluation of Community Based Land and Forest Management
Sept, 10	Workshop	Yogyakarta	Evaluation of Community Based Sanitation Management

EAST JAVA

DATES	TYPE OF EVENTS	VENUE	DESCRIPTION
July 6	Training	Batu	CGH syllabi
July 9-11	Training	Surabaya	EPANET for 6 PDAMs
July 13	Workshop	Surabaya	CGH for heads of office of education across East Java
July 15	Workshop	Kab. Malang	Detailed design of Curung Rejo, Kab. Malang pipeline extension
July 15	Training	Batu	Undershad wengkon forest utilization by planting Porang
July 16	TV show	Batu	ESP's issues by ESP's partners
July 16	Workshop	Malang	Detailed design of MCK with WWTP
July 22	Workshop	Kab. Malang	Community based water supply system
July 30	Training	Malang	Plastic waste recycle in collaboration with PKK Kab. Malang
July	Workshop	Surabaya	Socialization of OBA for 13 selected locations
July-Aug	Serial FGD	Mojokerto & Pasuruan	Improve rural sanitation
July-Aug	Serial FGD	Mojokerto	Improve rural water supply
July-Sept	Campaign	Malang Raya, Pasuruan, Mojokerto	CGH for communities and schools
July-Sept	WQM	Malang Raya	To be conducted by Fokal Mesra
Aug 3	Workshop	Mojokerto	Management Plan for Brangkal Sub-watershed
Aug 5	Hand-over ceremony	Lemah Putro, Sidoarjo	Expansion of the Master Meter work
Aug 6	Workshop	Malang	Shared learning on sanitation program in a number of locations in East Java
Aug 10	Workshop	Kab. Malang	Village conservation forum

DATES	TYPE OF EVENTS	VENUE	DESCRIPTION
Aug 12	Cross visit	Kab. Magelang	Exposure of the Tri-party Kab. Malang reagrding spring protection
Aug	Training	Surabaya	CGH Life Skill with Muhammadiyah
Aug-Sept	Field Survey	Kab. Malang	Spring delineation & water quality testing
Sept 1	Field work	Kab. Malang	Introduction of infiltration wells
Sept	Workshop	Kab. Pasuruan	Forum Senyum Welang
Sept	Training	Kota Pasuruan	Communication skills for PDAM Pasuruan
Sept	Seminar	Malang	ESP's results and legacy seminar

ACEH-PAPUA ADD-ON (APA)

ACEH

DATES	TYPE OF EVENTS	VENUE	DESCRIPTION
3,4,5 July	Workshop	Banda Aceh	Aceh Green Forum for 42 provincial dinas leaders and staff to leverage budget support for Aceh Green-like activities
29 July	Workshop	Aceh Besar	Aceh Green Multi-stakeholder forum to discuss potential Aceh Green activities
12 August	Workshop	Aceh Jaya	Aceh Green Multi-stakeholder forum to discuss potential Aceh Green activities

PAPUA

DATES	TYPE OF EVENTS	VENUE	DESCRIPTION
2-3 July	Seminar and Workshop	Jayapura	First public presentation of Facts and Analysis Report
15 July	Seminar and Workshop	Jayapura	Second and final workshop on biofuel development policy
30 July	Workshop	Jayapura	Presentation of first draft of text of Facts and Analysis Report
19 Aug	Public Consultation	Jayapura	Multistakeholder consultation of Spatial Plan Draft
21 Aug	Public Consultation	Wamena	Multistakeholder consultation of Spatial Plan Draft
26 Aug	Public Consultation	Merauke	Multistakeholder consultation of Spatial Plan Draft
28 Aug	Public Consultation	Biak	Multistakeholder consultation of Spatial Plan Draft
25 Sep	Handover Workshop	Jayapura	Bappeda – NGO – ESP workshop

EASTERN INDONESIA

DATES	TYPE OF EVENTS	VENUE	DESCRIPTION
Week 1, July	Workshop on Water Source Protection	Ambon and Jayapura	To assist PDAM Ambon and Ambon local government in protecting water source to ensure sustainability
Week 2, July	Workshop on STBM	Jayapura	STBM Training & Workshop for Pokja AMPL & communities to socialize concept of STBM and implementation this concept in Jayapura
Week 2, July	Socialization and Training	SD YPK Eben Heiser, Argapura and SD Inpres Angkasapura, Jayapura	CGH School-Based & socialization STBM concept with teacher and student.
Week 4, July	Assessment of Waste to Energy	Manado and Ambon	To provide preliminary assessment of solid waste management conditions in Manado to determine the potential for applying proven waste to energy technologies
Week 5, July	Billing and Accounting	Jayapura	To equip PDAM Jayapura with a proper software and hardware to improve performances in billing and revenue collection, as well as assets inventory.
Week 5, July	Workshop for POLA Development in Urban Drainage	Manado	To develop POLA or strategic plan for Urban Drainage based on knowledge and skills acquired during ToT in Urban Drainage Management and Development.
Week 5, July	Water Quality Management	Ambon	To assist PDAM Ambon in revitalizing laboratory works to ensure that water delivered to consumers complies with water quality standards.
Week 1, August	Assessment of Waste to Energy	Jayapura	To provide preliminary assessment of solid waste management conditions in Jayapura to determine the potential for applying proven waste to energy technologies
Week 1, August	Workshop for POLA Development in Urban Drainage	Ambon and Jayapura	To develop POLA or strategic plan for Urban Drainage based on knowledge and skills acquired during ToT in Urban Drainage Management and Development.
Week 1-2, August	Workshop on Real Demand Survey and White Book on Sanitation	Manado and Ambon	To get feed back from wider stakeholders for finalising documents on Real Demand Survey and White Book on Sanitation for the City of Manado and the City of Ambon.
Week 1, August	Water Quality Management	Jayapura	To assist PDAM Jayapura in revitalizing laboratory works to ensure that water delivered to consumers complies with water quality standards.
Week 2, August	Assessment of Waste to Energy	Jakarta	To wrap up preliminary assessment of solid waste management conditions in Ambon, Manado, and Jayapura to determine the potential for applying proven waste to energy technologies
Week 3, August	Workshop on Real Demand Survey and White Book on	Jayapura City	To get feed back from wider stakeholders for finalising documents on Real Demand Survey and White Book on Sanitation for the City of Jayapura.

DATES	TYPE OF EVENTS	VENUE	DESCRIPTION
	Sanitation		
Week 4, August	Billing and Accounting	Ambon and Jayapura	To equip PDAM with a proper software and hardware to improve performances in billing and revenue collection, as well as assets inventory.
Week 4, August	Workshop	RW 01 Kampung Angkasa and RW 03 Kampung Vietnam, Jayapura	Need assessment for setting up CBO in RW 01 Angkasa and RW 03 Vietnam for replication of ESP's community based water supply approach in Jayapura
Week 4, August	NRW Reduction	Ambon and Jayapura	To provide assistance to PDAM Ambon in setting Pilot Zone for NRW.
Week 1, September	Campaign	Jayapura	Campaign on school-based health and hygiene program with students and teachers of SDN YPK Eben Heizer and SD Inpres Angkasapura
Week 1: Ambon Week 3: Jayapura City and Jayapura Kabupaten September	Workshop on Citywide Sanitation Strategy and Sanitation Action Plan	Ambon, Jayapura City and Jayapura Kabupaten	To get feed back from wider stakeholders for finalising documents on Citywide Sanitation Strategy and Sanitation Action Plan.

APPENDIX B: REPORTS AND PUBLICATIONS

Series	#	Date	Title	Author	Status
Consultant Report					
	R-0263	03/25/2009	Analysis of Effect of 4 Key Behaviors on Diarrhea Prevention	Maria Ellena Figueroa	Final/Available for Distribution
Monitoring & Evaluation Reports					
	R-0265	05/26/2009	Performance Monitoring Plan (PMP) Third Edition	IESP Team	Final/Available for Distribution
	R-0265	05/26/2009	Performance Monitoring Plan (PMP) Eastern Indonesia Water and Sanitation Program	IESP Team	Final/Available for Distribution
Quarterly Report					
	R-0264	04/08/2009	Quarterly Progress Report No. 16 January - March	ESP Team	Final/Available for Distribution
Technical Reports					
	R-0253	07/24/2009	Alternative Financing for Water Utilities in Indonesia: A Review of Lessons and Challenges	ESP Team	Final/Available for Distribution
	R-0262		Business Plan PDAM Kabupaten Jayapura Periode 2008 – 2012 (Restrukturisasi Pinjaman Departemen Keuangan)		Final/Sent to USAID for Review

APPENDIX C: TRAINING, WORKSHOP AND SEMINAR ACTIVITIES OF SECOND QUARTER OF FIFTH YEAR

(PERIOD OF APRIL - JUNE 2009)

Environmental Services Program (ESP) Indonesia

Project Number: 497-M-00-05-00005-00

Type	Province	Title	Location	Starting Date	End Date	Duration (Days)	Participants	% Female	Budget (Rp)
Total							4,145	35.34%	\$108,126.37
Training Course	NAD	Community Livelihoods Development Program - Lembah Selawah	Lembah Selawah	3/1/2009	7/31/2009	90	120	55.80%	52,030,500
		DUKUNGAN UNTUK PROGRAM LIVELIHOODS BERBASIS KONSERVASI (Training & Pendampingan) KECAMATAN LHOKNGA	Desa Naga Umbang dan Gampong Nusa Kecamatan Lhoknga	3/1/2009	7/16/2009	121	60	50.00%	27,924,500
		Training Kakao untuk peningkatan livelihoods masyarakat Desa Bintah	Bintah, Teunom	3/2/2009	6/30/2009	90	30	30.00%	6,437,086
		Training Kakao untuk peningkatan livelihoods masyarakat Desa Alue Krueng	Alue Krueng, Teunom	3/2/2009	6/30/2009	60	28	50.00%	10,112,000
		Training Kakao untuk peningkatan livelihoods masyarakat Desa Pantee Kuyun	Pantee Kuyun	3/2/2009	6/30/2009	91	56	8.90%	22,715,000
		Training Kakao untuk peningkatan livelihoods masyarakat Desa Babah Jeupan	Babah Jeupan , Panga	3/2/2009	5/29/2009	90	33	75.80%	2,698,000
		Training Kakao untuk peningkatan livelihoods masyarakat Desa Gunong Buloh	Gunong Buloh	3/2/2009	6/30/2009	90	30	76.70%	14,269,000
		Training Kakao untuk peningkatan livelihoods masyarakat Desa Gunong Meulinteung	Gunong Meulinteung, Panga	3/2/2009	6/30/2009	90	37	56.80%	10,582,000
		Training Kakao untuk peningkatan livelihoods masyarakat Desa Sapek	Calang	3/2/2009	6/30/2009	91	37	0.00%	13,000,000
		Training Kakao untuk peningkatan livelihoods masyarakat Desa Padang	Calang	3/2/2009	5/29/2009	91	17	0.00%	1,058,000
		Pelatihan kakao untuk peningkatan ekonomi masyarakat yang berkelanjutan di Desa Suka damai dan Suka makmur	Sukadamai-Sukamakmur	3/5/2009	4/25/2009	60	130	0.00%	31,850,000
		Training Kakao untuk peningkatan livelihoods masyarakat Desa SP-3 dan Sayeung	SP-3 dan Sayeung, Sampoiniet	3/12/2009	5/12/2009	60	29	41.40%	8,831,000
		Training Kakao untuk peningkatan livelihoods masyarakat Desa Alue Jang	Alue Jang - Teunom	3/12/2009	5/12/2009	60	29	31.00%	10,983,370

QUARTERLY PROGRESS REPORT NO.17 APRIL - JUNE 2009

Type	Province	Title	Location	Starting Date	End Date	Duration (Days)	Participants	% Female	Budget (Rp)
Training Course - cont'	NAD - cont'	Training Kakao untuk peningkatan livelihoods masyarakat Desa Cot Pangee	Desa Cot Pangee, Kec. Sampoiniet - Aceh Jaya	3/12/2009	6/30/2009	60	32	93.70%	6,815,000
		Pusat Pelatihan (training Center) Untuk Pertanian Organik Tanaman Kakao (Theobroma Cacao Sp.) di Desa Alue Krueng - Teunom	DEsa Alue Krueng, Kec. Teunom - Aceh Jaya	3/12/2009	5/12/2009	60	6	0.00%	26,762,000
		Pusat Pelatihan (training Center) Untuk Pertanian Organik Tanaman Kakao (Theobroma Cacao Sp.) di Desa Cot Pangee - Sampoiniet	Desa Cot Pangee - Sampoiniet, Aceh Jaya	3/12/2009	5/12/2009	60	5	0.00%	26,881,000
		Pelatihan kakao untuk peningkatan ekonomi masyarakat yang berkelanjutan	Teladan	4/6/2009	6/20/2009	90	35	0.00%	26,000,000
		Training Budidaya Kakao dalam upaya peningkatan produksi tanaman kakao masyarakat di Kecamatan Teunom - Aceh Jaya	Teunom	5/11/2009	5/22/2009	12	226	21.70%	31,049,500
		Training Budidaya Kakao dalam upaya peningkatan produksi tanaman kakao masyarakat di Kecamatan Panga	Panga	5/11/2009	5/16/2009	6	93	30.10%	20,707,500
		Pelatihan Peningkatan Sumber Daya Staff BLU Aceh Jaya	PDAM Banda Aceh, Aceh Besar	5/25/2009	5/28/2009	3	40	25.00%	13,437,000
		Training Quality Qontrol dan kunjungan kebun kakao binaan perusahaan Delfi	Bandung	5/26/2009	5/27/2009	2	1	0.00%	4,967,000
		TRAINING OF TRAINER (TOT) Anggota Forum Alur Mancang Saree Dalam Pengelolaan KSAM untuk tujuan Ekoturism	Medan	6/18/2009	6/25/2009	8	13	0.00%	21,220,000
	North Sumatra	On the Job Training Operational & Maintenance II for CBOs BELAWAN	Kelurahan Belawan I, Bagan Deli & Belawan Bahagia	4/27/2009	5/15/2009	15	118	28.00%	21,354,125
		Training on Quality Management System (ISO 9001), Human Resources Management and Exchange visit to IPAL PDAM Tirta Nadi	Hotel Tiara	5/11/2009	6/7/2009	1	31	29.00%	39,564,450
		Pelatihan Penguatan Organisasi Masyarakat	Retred Center Gelora Kasih Sukamakmur – Sibolangit	6/7/2009	6/13/2009	7	29	27.60%	31,049,750
		Training on Community Communication and Strategic Management	Medan	6/8/2009	6/12/2009	5	29	34.50%	30,901,700
		Workshop Komunikasi Organisasi POKMAIR	Balai Pertemuan Hermina, Belawan	6/16/2009	6/18/2009	3	55	34.50%	12,891,000

QUARTERLY PROGRESS REPORT NO.17 APRIL - JUNE 2009

Type	Province	Title	Location	Starting Date	End Date	Duration (Days)	Participants	% Female	Budget (Rp)
Training Course - cont'	Central Java/DIY	Pembelajaran - CGH community in Kelurahan Joyosuran, Kecamatan Pasarkliwon, Kota Surakarta (Year-5)	Kampung Gabudan-RW 8, Kelurahan Joyosuran, Kecamatan Pasarkliwon, Kota Surakarta	2/7/2009	3/10/2009	5	32	28.10%	8,058,000
		Pertemuan dan Penerapan Aksi Rintisan Peningkatan Akses Air Bersih Untuk Masyarakat Miskin Pedesaan di Dusun Pangukrejo, Desa Umbulharjo, Kecamatan Cangkringan, Kabupaten Sleman	Dusun Pangukrejo, Desa Umbulharjo, Kecamatan Cangkringan, Kabupaten Sleman	4/3/2009	5/7/2009	4	30	13.30%	15,949,300
		SLEMAN-Pertemuan Pembelajaran - CGH community in Dusun Gamping Lor, Desa Ambarketawang, Kecamatan Gamping, Kabupaten Sleman	Dusun Gamping Lor, Desa Ambarketawang, Kecamatan Gamping, Kabupaten Sleman	5/2/2009	5/20/2009	5	31	41.90%	6,528,450
		Pertemuan Orientasi Survei - Studi Evaluasi terhadap 43 unit IPAL Komunal Di Kota Yogyakarta	Kantor ESP Jateng/DIY	5/5/2009	5/5/2009	1	10	30.00%	1,199,250
	East Java	Pelatihan Konsep CGH bagi Kader Cilik di SDN Kemiri 2 Mojokerto	SDN Kemiri 2	3/20/2009	3/31/2009	2	22	59.10%	1,976,000
		Pelatihan Daur Ulang Sampah Plastik Gel I untuk warga Lemah Putro	Kantor PKK Kecamatan Sidoarjo	3/24/2009	3/25/2009	2	30	100.00%	11,678,000
		Serial Kegiatan Pengembangan Lebah Madu : Pelatihan Budidaya Lebah Desa Jembul	Balai Desa Jembul, Jatirejo, Mojokerto	4/23/2009	4/23/2009	1	40	2.50%	7,475,000
		Serial Kegiatan Pengembangan Lebah Madu : Pelatihan Budidaya Lebah Desa Rejosari	Balai Desa Jembul, Jatirejo, Mojokerto	4/23/2009	4/23/2009	1	40	2.50%	5,775,000
		Serial Kegiatan Pengembangan Lebah Madu : Pelatihan Budidaya Lebah Desa Tawangrejo	Balai Desa Jembul, Jatirejo, Mojokerto	4/23/2009	4/23/2009	1	40	2.50%	5,695,000
		Kampanye CGH Pencegahan Untuk Diare di Posyandu	Balai desa	4/30/2009	5/5/2009	5	135	100.00%	2,100,000
		Pelatihan Pengelolaan Sampah Kering Plastik	Balai Desa Padi, Kec. Gondang, Kab. Mojokerto	5/15/2009	5/15/2009	1	30	100.00%	3,677,000
		Pelatihan Keterampilan pengelolaan tanaman hortikultura, dan pengawetan pakan ternak sebagai penunjang penguatan kader konservasi TNBTS dan Model Desa Konservasi di sub das Ambang Lesti-Mini ESP Malang	Ds Argosari-Kecamatan Jabung- Kabupaten Malang	5/28/2009	5/29/2009	2	47	19.10%	3,400,000
		Pelatihan Pemanfaatan Limbah Ternak Menjadi Biogas Desa Jembul, Mojokerto	Balai Desa Jebul, Jatirejo, Mojokerto	6/10/2009	6/10/2009	1	55	9.10%	5,402,800

QUARTERLY PROGRESS REPORT NO.17 APRIL - JUNE 2009

Type	Province	Title	Location	Starting Date	End Date	Duration (Days)	Participants	% Female	Budget (Rp)
Training Course - cont'	Papua/Jayapura	Training AMM (Aliran Air Minimum) Program NRW	Ruang Meeting PDAM Kabupaten Jayapura	5/28/2009	5/28/2009	1	15	26.70%	1,072,500
Workshop	NAD	Workshop & FGD Sosialisasi seleksi Kabag Keuangan PDAM Tirta Meulaboh	PDAM Tirta Meulaboh	4/13/2009	5/6/2009	23	14	50.00%	1,145,000
		Workshop Peningkat Pelayan PDAM Tirta Meulaboh	Aula BAPPEDA	6/1/2009	6/6/2009	1	60	25.00%	5,399,500
		Pekan Peduli Lingkungan	Banda Aceh	6/1/2009	6/15/2009	15	202	40.10%	9,188,500
		Workshop on Capacity Building to Consolidate and Strengthen the "hulu-hilir" Relationship	The Hill Resort, Sibolangit	5/11/2009	5/12/2009	2	44	36.40%	25,036,000
	Central Java/DIY	EXTERNAL WORKSHOP NRW DAN ALTERNATIF PEMBIAYAAN - PDAM Kota Magelang	Hotel Manohara - Magelang	3/24/2009	3/25/2009	2	9	7.10%	4,611,000
		YOGYA - Lokakarya Pengembangan Jejaring Masyarakat Pengelola Sampah Berbasis Masyarakat Di Kota Yogyakarta	Joglo Tani, Sleman - Yogyakarta	4/15/2009	4/15/2009	1	56	33.90%	6,147,100
	East Java	WORKSHOP MEKANISME MUSRENBANG BAGI TOKOH MASYARAKAT LMDH, FOKAL MESRA DAN PETANI PEMANDU DI SUB DAS SUNBER BRANTAS, WELANG, BRANGKAL, AMBANG LESTI MELAMON	BBPP Songgoriti	4/13/2009	4/15/2009	3	37	2.70%	20,379,200
		Socialization of the OBA Program for Expanding Piped Water to Surabaya's Urban Poor and its Vilage Implementation Manual	Ballroom JW Marriott Hotel, Surabaya	4/29/2009	4/29/2009	1	149	16.80%	30,912,800
Study Tour	NAD	Study Banding Masyarakat forum Forsaka & Fams ke Koptan (Koperasi Pertanian) di Kab Aceh Tengah	Takengon	5/18/2009	5/22/2009	5	40	57.50%	21,734,000
		Comparative Study and TOT (Bio-gas) of ESP's livelihoods & Conservation Program	Malang	6/9/2009	6/13/2009	5	6	33.30%	17,909,500
	Central Java/DIY	YOGYA - Kunjungan Silang Masyarakat Pengelola Sampah Berbasis Masyarakat Di Kota Yogyakarta	Kota Yogyakarta	3/30/2009	4/21/2009	2	30	60.00%	2,999,500
		SLEMAN-Pertemuan Studi Banding - CGH community in Dusun Gamping Lor, Desa Ambarketawang, Kecamatan Gamping, Kabupaten Sleman	Dusun Gamping Lor, Desa Ambarketawang, Kecamatan Gamping, Kabupaten Sleman	5/30/2009	5/30/2009	1	45	53.30%	1,800,000

QUARTERLY PROGRESS REPORT NO.17 APRIL - JUNE 2009

Type	Province	Title	Location	Starting Date	End Date	Duration (Days)	Participants	% Female	Budget (Rp)
Farmer Field School	NAD	Community Livelihood Development Training Kawasan Sumber Air Alur Mancang (KSAM) Saree	Saree	2/5/2009	4/5/2009	90	30	33.30%	16,000,000
		Field School Livelihood di Desa Bintah - Teunom - Aceh Jaya	Calang	2/9/2009	4/13/2009	65	22	27.30%	2,253,745
		Field School Livelihood di Desa Alue Krueng - Teunom - Aceh Jaya	Calang	2/9/2009	4/13/2009	65	30	53.30%	2,740,250
	North Sumatra	SEKOLAH LAPANG KEBUN CAMPUR (FS-AGROFORESTRY): Pengkajian Pola Tani Kebun Campur Dalam Upaya Melindungi Daerah Tangkapan Air Kawasan DAS Deli, Kecamatan Sibolangit, Deli Serdang (Dusun I Desa Sikeben dan Dusun Lau Mentar Desa Batu Layang)	Sibolangit	11/10/2008	3/24/2009	135	18	50.00%	22,667,200
		Pengkajian Pola Pertanian Ekonomis dan Ekologis Dalam Upaya Pelestarian Kawasan DAS Wampu Kecamatan Bohorok, Kabupaten Langkat, Sumatera Utara	Desa Sampe Raya, Kecamatan Bohorok, Kabupaten Langkat	11/15/2008	2/28/2009	106	20	75.00%	3,740,050
	North Sumatra-cont	RENCANA TINDAK LANJUT SLA-MAJU BERSAMA DI DESA TIMBANG LAWAN (DUSUN VII DAN VIII), KECAMATAN BOHOROK KABUPATEN LANGKAT	Dusun VII dan VIII Desa Timbang Lawan	12/30/2008	5/24/2009	89	20	80.00%	12,954,341
		PENGEMBANGAN KAPASITAS PETANI PEMANDU UNTUK SEKOLAH LAPANGAN DALAM MENDORONG PEGELOLAAN DAN PERLINDUNGAN KAWASAN SUB DAS LAU BIANG DAN DI HULU DAS WAMPU (EKOSISTEM TAHURA) Kabupaten KARO, SUMATERA UTARA.	kawasan lau biang	1/6/2009	4/20/2009	120	17	41.20%	6,383,000
	West Java	FFS Hemat Air	Desa Sela-Awi, Sukabumi, West Java	10/20/2008	4/30/2009	130	20	65.00%	15,000,000
	Central Java/DIY	SL Aksi Rintisan Desa Sembukan	Desa Sembukan	1/27/2009	3/31/2009	64	25	28.00%	7,023,000
		SL Aksi Rintisan Desa Gemawang	Desa Gemawang	1/27/2009	3/31/2009	64	25	8.00%	6,993,000
SL Aksi Rintisan Desa Ngadipiro		Desa Ngadipiro	1/27/2009	3/31/2009	64	25	24.00%	6,945,000	
SL Aksi Rintisan Desa Semin		Desa Semin	1/27/2009	3/31/2009	64	25	12.00%	6,955,300	

QUARTERLY PROGRESS REPORT NO.17 APRIL - JUNE 2009

Type	Province	Title	Location	Starting Date	End Date	Duration (Days)	Participants	% Female	Budget (Rp)
Focus Group Discussion	NAD	Dukungan Bagi Kebijakan Aceh Green	Hermes Palace Hotel	4/7/2009	4/14/2009	7	44	22.70%	19,521,000
		FGD Penyusunan Rencana kegiatan Penanaman tanaman Hortikultura di Pemukiman Penduduk Desa Ceuraceu dan Alue Puntie Kec. Teunom	Calang - Aceh Jaya	6/17/2009	6/29/2009	12	109	34.90%	2,070,000
	North Sumatra	SERIAL DISKUSI TERFOKUS UNTUK AKSI TINDAK LANJUT PELUANG KERJASAMA PIHAK – PIHAK KAWASAN SIBOLANGIT, KABUPATEN DELI SERDANG Medan-Lubuk Pakam, Nopember 2008	Medan-Lubuk Pakam	11/3/2008	11/28/2008	20	18	44.00%	550,000
		Mendorong Mendinamisasikan Program Jaringan Arih Ersada dengan Para Pihak	Barus Jahe dan Kaban Jahe	2/2/2009	4/24/2009	82	12	25.00%	5,294,975
		FGD SOCIAL MARKETING CAMPAIGN FOR SANITATION IN ZONA VI	Kelurahan Pandau Hulu 2 - Zone 6, Medan	3/25/2009	4/3/2009	10	41	14.60%	9,006,000
	Central Java/DIY	SLEMAN-Pertemuan Perencanaan - CGH community in Dusun Gamping Lor, Desa Ambarketawang, Kecamatan Gamping, Kabupaten Sleman	Dusun Gamping Lor, Desa Ambarketawang, Kecamatan Gamping, Kabupaten Sleman	4/23/2009	4/23/2009	1	32	40.60%	2,149,500
		Pertemuan Persiapan - Studi Evaluasi terhadap 43 unit IPAL Komunal Di Kota Yogyakarta	Kantor ESP Jateng/DIY	4/23/2009	4/30/2009	1	5	40.00%	1,190,750
		Pertemuan Orientasi Program - Studi Evaluasi terhadap 43 unit IPAL Komunal Di Kota Yogyakarta	Kantor Bappeda Kota Yogyakarta	5/1/2009	5/1/2009	1	25	12.00%	1,560,500
		Pertemuan FGD Hasil survei - Studi Evaluasi terhadap 43 unit IPAL Komunal Di Kota Yogyakarta	Kantor Bappeda Kota Yogyakarta	6/9/2009	6/9/2009	1	11	18.20%	1,135,000
	East Java	Sharing Pengelolaan Sampah Berbasis Masyarakat untuk Kader Lingkungan Surabaya	Taman Flora Surabaya	3/4/2009	3/4/2009	1	14	92.90%	2,383,900
	North Sumatra/ Kota Manado	Manajemen Drainase Kota Manado Kerjasama dengan CKNet INA	Manado	4/20/2009	4/25/2009	6	29	17.20%	15,708,200
	Maluku/ Kota Ambon	Development of Corporate Plan of PDAM Kota Ambon Tahap-I	ESP Office Ambon	3/31/2009	4/2/2009	3	25	36.00%	2,121,000

QUARTERLY PROGRESS REPORT NO.17 APRIL - JUNE 2009

Type	Province	Title	Location	Starting Date	End Date	Duration (Days)	Participants	% Female	Budget (Rp)
Training of Trainers	North Sumatra	TOT STUDI PETANI AGRO-FORESTRY KAKAO KAWASAN SIBOLANGIT, KabUPATEN DELI SERDANG, SUMATERA UTARA kerjasama antara esp, field – clemson dan formasi	Sibolangit	3/30/2009	4/2/2009	4	21	42.90%	12,040,000
		Training of Trainers (ToT) Kebersihan dan Kesehatan Kecamatan Medan Labuhan dan Medan Belawan Sumatera Utara Mei 2009	Balai Pertemuan Hermina, Belawan	5/19/2009	5/20/2009	2	47	66.00%	8,765,745
	Central Java/DIY	Pelatihan Community Orgnizer (CO) Dan Petugas Lapangan Konservasi DAS Hulu Bekerjasama dengan Dinas Pertanian	BPSDM Pertanian Soropadan	4/26/2009	4/29/2009	4	46	28.30%	3,438,100
	East Java	Pelatihan Kader Tiwisada Tingkat Sekolah Dasar dan Madrasah Ibtidaiyah di Desa Dayurejo dan Desa Sumberejo Prigen Pasuruan	SD Dayurejo 4 dan SD Sumberrejo 2	3/21/2009	3/28/2009	2	46	58.30%	5,980,000
		Pelatihan kader Tiwisada SD Argosari 2 dan SD Curungrejo 1, kab Malang	SD Curungrejo 1 dan SD Argosari 1	4/23/2009	5/2/2009	4	65	58.50%	4,600,000
		Training Of Trainer (ToT) Komunikasi Kesehatan bagi Kader Kelompok Perempuan Peduli Lingkungan Desa Argosari Kecamatan Jabung Kabupaten Malang	Balai desa	4/28/2009	4/28/2009	1	40	90.00%	2,817,200
		ToT Komunikasi Kesehatan bagi Kader Kesehatan Lingkungan kel Sukun, kota malang dan Sumberrejo, Kab Pasuruan	Balai RW	5/21/2009	5/29/2009	2	52	71.20%	3,578,900
		TOT kader Tiwisada SD Punten 2, kota Batu	SD Punten 2	5/25/2009	6/8/2009	3	95	54.70%	3,435,950
		ToT Komunikasi Kesehatan bagi Kader Kesehatan Lingkungan kel Sukun, kota malang dan Sumberrejo, Kab Pasuruan	Balai RW	6/7/2009	6/14/2009	2	52	71.20%	3,578,900
	Advocacy Event	Central Java/DIY	Tanam 1000 Bambu Sehari untuk Perlindungan Bantaran Sungai	Desa Gemawang, Semin dan Ngadipiro	3/16/2009	4/13/2009	27	168	21.40%
East Java		Airing dan talkshow video dokudrama Wayang Parmin; Upaya meluaskan dan memastikan keseluruhan pesan dapat dicerna.	JTV Studio, Surabaya	6/1/2009	6/22/2009	22	22	31.80%	20,300,000

QUARTERLY PROGRESS REPORT NO.17 APRIL - JUNE 2009

Type	Province	Title	Location	Starting Date	End Date	Duration (Days)	Participants	% Female	Budget (Rp)
Public/ General Discussion	North Sumatra	MENDUKUNG PENYUSUNAN TATA RUANG DESA DOULU LEMBAH SIBAYAK-KEC. BERASTAGI, KAB. KARO.	Doulu Village	11/10/2008	3/24/2009	154	25	12.00%	1,934,300
	East Java	Pertemuan koordinasi kader, stakeholder dan sekolah CGH di Kota Batu	Balai dusun	2/26/2009	2/26/2009	1	54	57.40%	616,000
	Maluku/ Kota Ambon	Presentasi dan Diskusi Hasil Survei Awal Kondisi Sumber Sumber Air PDAM Kota Ambon	ESP Regional Ambon office	3/25/2009	3/25/2009	1	9	11.10%	No budget needed
Other	NAD	Rencana tindak lanjut sekolah lapangan untuk peningkatan livelihood Masyarakat dan untuk mendukung program aceh green	Desa sihom	4/12/2009	4/24/2009		30	33.30%	22,320,000
		Peningkatan livelihood Masyarakat dan untuk mendukung program aceh green	Desa Ateuk lamteuba	5/5/2009	5/13/2009	9	30	0.00%	19,610,000
		Peningkatan livelihoods masyarakat dengan tersedianya pelayanan air bersih dan rehabilitasi lahan kosong Desa jantho lama	Jantho	6/3/2009	6/10/2009	8	35	0.00%	21,275,000
	East Java	Serial Kegiatan Pengembangan Lebah Madu : Penanaman dan Pembibitan	Desa Jembul, Rejosari, Tawangrejo, Mojokerto	3/8/2009	5/25/2009	79	41	4.90%	9,028,000
	Papua/ Kota Jayapura	Pre- Bid Meeting for Master Mater Program in Jayapura	PDAM Office	4/2/2009	4/2/2009	1	27	33.30%	2,861,000

APPENDIX D: SUMMARY OF ESP ACHIEVEMENTS BASED ON PMP, THIRD QUARTER OF PROGRAM YEAR 5

- Appendix D.1: Summary of Achievements of Collaborative Program
(Cross Cutting Theme/Integration #0.a.)
- Appendix D.2.a: Summary of Achievement of Public Outreach and Communication
(Cross Cutting Theme/Integration - Deliverable 0.b.1.) - Campaign by ESP
- Appendix D.2.b: Summary of Achievements for Public Outreach and Communication
(Cross Cutting Theme/Integration - Deliverable 0.b.2.) - Campaign by ESP Partners
- Appendix D.2.c: Summary of Achievement of Public Outreach and Communication
(Cross Cutting Theme/Integration #0.b.3.) - Campaign Materials Developed and Produced
- Appendix D.2.d: Summary of Achievement of Public Outreach and Communication
(Cross Cutting Theme/Integration - Deliverable 0.b.4.) - Media Coverage
- Appendix D.3: Summary of Achievement of People Participating in ESP Trainings and Workshops
(Cross Cutting Theme/Integration #0.c.)
- Appendix D.4: Summary of Increase of Rehabilitated Land to Improve Watershed Function for Water Supply (WS Outcome #1.b.)
- Appendix D.5: Summary of People Benefiting from Community-based Coastal Rehabilitation Activities in Tsunami Impacted Area in Aceh (WS Outcome #1.d.)
- Appendix D.6: Summary of Achievement of Number of Community Groups Implementing Improved Natural Resource Management (WS Outcome #1.f.)
- Appendix D.7: Summary of People Trained in Effective Hand Washing with Soap
(SD Outcome #2.f.c.)
- Appendix D.8: Summary of PDAM Develop Plans to Access Commercial Financing
(FN Outcome #3.c.)
- Appendix D.9: Summary of Development of Micro-Credit Scheme to Support People Accessing Clean Water (FN Outcome #3.e.)
- Appendix D.10: Summary of Achievement on Payment for Environmental Services
(FN Outcome #3.f.)
- Appendix D.11: Summary Achievement of Leveraging Other Funding to Support ESP Program
(FN Outcome #3.g.)
- Appendix D.12: Summary of Achievement of Number of Households With Livelihood Opportunities in conflict communities in or adjacent to the Ulu Masen and Lueser ecosystems (AP Outcome #5.a.1.)

- Appendix D.13: Summary of Development of Peraturan Gubernur (Pergub) Codifying investment requirements prepared and socialized for government and private sector in Aceh Green that include environmentally-sound livelihoods development (AP Outcome #5.b.1)
- Appendix D.14: Summary of Development of provincial Spatial Plan that meets GOI requirements as well as embraces Governor Suebu's vision of people-based development, forest conservation and sustainable natural resources management (AP Outcome #5.c.)
- Appendix D.15.a: Summary of Development of Legislation Codifying Investment Requirement for Private Sector Partnership in Biofuel and Palm Oil Plantation Activities in Papua (AP Outcome #5.d.)

Environmental Services Program

Appendix D.I: Summary of Achievements of Collaborative Program (Cross Cutting Theme/Integration #0.a.)

Status: June 2009

Quarter	# of PPP	Program Name	Partner Organization	Location	Description
First Quarter (Oct 08 - Dec 08)	1	Global Handwashing Day	Health Services Program (HSP),Safe Water System (SWS)	DKI Jakarta/National	Global Handwashing Day Event in SDN Marunda 02. Collaboration in terms of funding and media coverage for all parties
	2	Biodiversity Training and PDAM Financial Training	AED (Academy for Educational Development)	National	AED implemented two trainings for the ESP partners including Biodiversity and Sustainable Economic Development training for community leaders and PDAM Financial training for PDAM senior manager.
	3	Global Hand Washing Day in Surabaya municipality and Pasuruan district	Health Services Program (HSP),Safe Water System (SWS)	East Java	USAID's partners participated actively in the event and provided support in the form of financial and other logistic needs for the event
	4	Training of Trainers for health hygiene cadres	Health Services Program (HSP),Safe Water System (SWS)	North Sumatra	ESP took the lead on this activity while the other USAID programs helped facilitate their respective trainings
	5	Global Hand Washing Day	Food Security and Nutrition (FSN),Health Services Program (HSP),Safe Water System (SWS)	North Sumatra	This event was targeted to conduct advocacy on promoting improved hygiene behavior and celebration the day with several USAID partners (HSP, SWS and FSN partner/Save the Children) in Kota Medan.
	6	Psychosocial campaign for kids	US Consulate	North Sumatra	In this event, ESP collaborated with the US Consulate, Children World International Organization, and PMI conducted psychosocial program for students and street children in ESP schools and site
Sub-total collaborative program during in the First Quarter of FY 2009				6	
Second Quarter (Jan-Mar 09)	1	US Secretary of State's Visit to Petojo Utara	Health Services Program (HSP),Safe Water System (SWS),Food Security and Nutrition (FSN)	DKI Jakarta/National	ESP and other USAID partner organizations are supporting USAID and US Embassy Program for Visit of US Secretary of State, Hillary Rodham Clinton to one of USAID's Integrated Sites in RW 08, Kelurahan Petojo Utara
Sub-total collaborative program during in the Second Quarter of FY 2009				1	
Third Quarter (Apr-Jun 09)	1	Workshop on Musrenbang to support the implementation of WSM Plans	Local Government Support Program (LGSP)	East Java	LGSP trained the ESP community groups on the process of Musrenbang in order to strengthen the implementation of the WSM plans developed in several sub-watersheds in East Java province
Sub-total collaborative program during in the Third Quarter of FY 2009				1	
Total Collaborative Program with Other USAID's Program up to First Quarter of FY 2009				8	
Total Collaborative Program with Other USAID's Program up to end of FY 2008				66	
To date achievement of total collaborative program with Other USAID's Program				74	
Target of the collaborative program with other USAID's Program over the life of project				10	
Percentage of to date achievement of total collaborative program with Other USAID's Program				740.00%	

Environmental Services Program

Appendix D.2.a: Summary of Achievement of Public Outreach and Communication (Cross Cutting Theme/Integration - Deliverable 0.b.1.) - Campaign by ESP

Status: June 2009

Quarter	# of Campaign	Campaign Name	Type of Campaign Activities	Campaign Activities	Location	
First Quarter (Oct 08 - Dec 08)	1	MMC #14: Water-Health-Environment: Celebrating Local Champion	Media Relation	Media Visit (3), Media Gathering (3)	North Sumatra, DKI Jakarta, West Java, Central Java, East Java	
			Media Campaign	Radio Talk Show (14), TV Talk Program (1)		
			Communication event	Ngo discussion (1), event on celebrating Global Hand Washing Day (4), Workshop on advocacy media (1), Public discussion (1)		
	2	Campaign supported SD Issue	Media Campaign	Pembuatan Film Sanitasi Kota Yogyakarta "Meniti Hari, Menata Sanitasi. Sebuah Pelajaran Pengelolaan Sanitasi Kota Yogyakarta"	Central Java/DIY	
			Media Campaign	Media visit launching master meter Lemah Putero, Sidoarjo	East Java	
			Media Relation	Comunal Sanitation for Urban in Rusunawa Medan	North Sumatra	
				Supporting Campaign to USAID Pakistan came to acces water for the poor in Langkat	North Sumatra	
			6	Campaign supported PM Issue	Media Relation	Water for The Poor Launching Press Conference
	7	Campaign supported WSM Issue	Media Relation	Seminar DAS for Mencegah Bencana	National	
			Media Relation	Media visit; Sumber Rejo, Pasuruan. Menggerakan genset dengan methane biogas.	East Java	
			Communication event	Media Visit on Field Day Sibolangit	North Sumatra	
	Sub Total of Campaign Activities by ESP during 1st Quarter				9	
	Second Quarter (Jan - Mar 09)	1	Campaign supported SD Issue	Media Campaign	Media discussion on saving the river from household waste by using communal IPAL	Yogyakarta (Kampung Darakan, Kota Gede, Kota Yogyakarta)
				Communication event	Field School Pulo Kandang Graduation	Pulo Kandang, Jakarta
Media Campaign				World Water Day 2009: Shared Water, Shared Opportunities	DKI Jakarta (Petojo) to Desa Nagrak & Desa Talaga, West Java	
Media Relation				Radio interview with Cakrawala about Petojo	Cakrawala Radio, Jakarta	
Media Relation				World Water Day 2009: Media Visit	East Java, Malang	
Media Campaign				Radio Talk Show (3), Expert & Media Forum Discussion (1)	East Java, Malang	
Media Relation				Radio talkshow: Sanitasi berbasis masyarakat	Radio Walagri FM	
Media Campaign				World Water Day 2009: Shared Water, Shared Opportunities	Talaga and Nagrak Village, Cianjur	
9		Campaign supported WSM Issue	Media Campaign	Media Gathering and Discussion	Dusun Krandegan, Desa Sukomakmur Kabupaten Magelang	
			Media Relation	Radio Talkshow	Radio GEMILANG FM Magelang	
			Media Campaign	Making Field School film	Sub Das Bolong, Kabupaten Magelang	
			Media Campaign	Workshop & Reportage for Video Journalist; Mata Air, Air Bersih & Kurikulum Pendidikan Lingkungan	Malang, East Java	
			Communication event	Support WSM Team on Field Day and Conservation Campaign in Bahorok	Langkat	
			Communication event	Field trip, Water Quality Monitoring Action and tree planting in recognition of World Water Day'09	Maribaya, Lembang, Kab. Bandung Barat	
Sub Total of Campaign Activities by ESP during 2nd Quarter				14		

QUARTERLY PROGRESS REPORT NO.17 APRIL - JUNE 2009

Quarter	# of Campaign	Campaign Name	Type of Campaign Activities	Campaign Activities	Location
Third Quarter (Apr - Jun 09)	1	Campaign supported SD Issue	Communication event and Exhibition	Sanitation Summit	Departemenr Pekerjaan Umum (PU) Jakarta
	2		Media Relation	Access to Clean Water For The Poor for The Jakarta Post Contributor	Medan
	3		Media Relation	Interview with sanitation cadres	Tamansari, Bandung
	4		Media Relation	Jakarta Media Visit to Malang on Biogas and development of improved Sanitation	Surabaya & Malang
	5		Media Campaign	Radio Talk Shows on improved access to clean water and sanitation	Malang
	6		Media Campaign	Talkshow TV program for GP OBA Socialization & Launching	Surabaya
	7	Campaign supported WSM Issue	Media Campaign	Training Documentation and Publication for Eco-Tourists	Tangkahan dan Bukit Lawang, Bohorok, Langkat
	8		Communication event	Adapting Together against the threat of Climate Change	Taman Budaya Sumatera Utara
	9		Field Day	Field Day : Micro-Model Sub-watershed	Desa Pasir Buncir, Kab. Bogor
	10		Communication event	Commemorating Earth Day 2009: The Green Generation	Lembang, Kab. Bandung Barat
	11		Communication event	Field School Film Discussion	Desa Seloprojo, Kecamatan Ngablak, Kabupaten Magelang
	12	Campaign supported FN Issue	Media Campaign	Public Dialogue for the Development of	TVRI Jateng di Semarang
Sub Total of Campaign Activities by ESP during 3rd Quarter				12	
Total Campaign Activities by ESP during in PY 2009					35
Total Campaign Activities by ESP up to end of PY2008					87
To date achievement of the Campaign Activities by ESP					122
Total target on the Campaign activities conducted by ESP					80
To date percentage of achievement of the Campaign Activities by ESP					152.50%

Environmental Services Program

Appendix D.2.b: Summary of Achievements for Public Outreach and Communication (Cross Cutting Theme/Integration - Deliverable 0.b.2.) - Campaign by ESP Partners

Status: June 2009

Quarter	# of Campaign	Campaign Name	Type of Campaign Activities	Location	Partner's Name
First Quarter (Oct 08 - Dec 08)	1	Theater Stage and Teater and Discussion on Environmental Conservation from an Art and Culture Perspective	Communication event	SMK YP 17 Kota Magelang (Central Java)	Harian Suara Merdeka, SosioTeatrical Magelang, Dewan Kesenian Kota Magelang
	2	Special Topic in Radio Talkshow; Spatial Planning and Public Participation	Media Relation	Studio Radio SMART FM Medan (North Sumatra)	USAID OCSP
	3	Celebrating tree planting month 2008 : Women planting for a better environment	Communication event	Kampung Cikalung, Desa Wangunharja Kec. Lembang, Kab. Bandung Barat	Kelompok Kerja Komunikasi Air (K3A)
	4	Release PDAM Tirtanadi Received Award from USAID on Water for the Poor Program	Media Relation	PDAM Tirtanadi Office	PDAM Tirtanadi - Medan
Sub Total of Campaign Activities by ESP Partners during First Quarter					4
Second Quarter (Jan - Mar 09)	1	World Water Day - Soft Launching Access to Clean Water For The Poor in Belawan		Bagan Deli, Kec Medan Belawan, Kota Medan	
	2	World Water Day Commemoration and Soft Launching Access to Clean Water for The Poor in Belawan.	Media Campaign	PDAM Tirtanadi, Dinas Perkim Kota Medan and JKM	Belawan, Medan
	3	Communication tools development by Yayasan Komunikatif and ISSDP which ESP North Sumatra supporting Medan Site. Yayasan Komunikatif and ISSDP arranged sanitation profiles film documentary in 6 cities in Indonesia	Media Relation	ISSDP	Medan
	4	TV Talkshow : Pendidikan Lingkungan Hidup dalam Mulok Sekolah	Media Campaign	PJTV, K3A	Padjajaran TV (PJTV)
	5	Radio talkshow : Konsep Sehat dalam implementasi permodelan sekolah Bersih Hijau Sehat	Media Campaign	Kelompok Kerja Komunikasi Air, Radio Flamboyan	Radio Flamboyan, Kabupaten Bandung Barat
	6	Radio talkshow : Konsep Hijau dalam implementasi permodelan sekolah Bersih Hijau Sehat	Media Campaign	Kelompok Kerja Komunikasi Air, Radio Flamboyan	Radio Flamboyan, Kabupaten Bandung Barat
	7	Radio talkshow : Konsep Bersih dalam implementasi permodelan sekolah Bersih Hijau Sehat	Media Campaign	Kelompok Kerja Komunikasi Air, Radio Flamboyan	Radio Flamboyan, Kabupaten Bandung Barat
	8	World Water Day'09: Aksiku untuk Airku : Jaga Air, Jaga Lingkungan Mari berbagi	Communication event	Sahabat Walhi, Dinas Pertamanan kota Bandung, Dinas Kebersihan, K3A, Pemda Kota Bandung	Taman Lansia, Kota Bandung
Sub Total of Campaign Activities by ESP Partners during Second Quarter					8
Third Quarter (Apr - Jun 09)	1	Supporting PDAM Tirtanadi to create media relationship on clean water issue	Media Relation	Medan	PDAM Tirtanadi
	2	Communication and Documentation Training for Eco Tourism Local Actors	Conference	Bukit Lawang dan Tangkahan, Langkat	OIC
	3	Debate Response: Overcoming PO Pengentasan Kemiskinan dan Pengangguran Dari Sudut Pandang Sektor Sanitasi	Media Campaign	Komunitas Salihara, Pasar Minggu	TTPS (SanTT)
	4	Sekolah Bersih Hijau dan Sehat	Media Relation	Lembang, Kab. Bandung Barat	Kelompok Kerja Komunikasi Air
	5	Diskusi Publik Peringatan Hari Bumi 2009	Communication event	Aula Universitas Muhammadiyah Magelang	Harian Suara Merdeka, Universitas Muhammadiyah Magelang, Teater Esa Kata
Sub Total of Campaign Activities by ESP Partners during Third Quarter					5
Total Campaign Conducted by ESP Partners during in PY 2009					17
Total Campaign Conducted by ESP Partners up to end of PY 2008					68
To date achievement of the total Campaign Conducted by ESP Partners					85
Total Target of the total Campaign Conducted by ESP Partners					40
To date achievement of the total Campaign Conducted by ESP Partners					212.50%

Environmental Services Program

Appendix D.2.c: Summary of Achievement of Public Outreach and Communication (Cross Cutting Theme/Integration #0.b-3.) - Campaign Materials Developed and Produced

Status: June 2009

Quarter	Type of Campaign	Location	Materials Produced
First Quarter (Oct 08 - Dec 08)	MMC #14: Water-Health-Environment: Celebrating Local Champions	North Sumatra, DKI Jakarta, West Java, Central Java, East Java	Press background(41), USB for reporter (20), Back drop (3), Umbul-umbuk (1), Fact sheet (9), Press release (4), t-shirt (240), vandel (6), Poster (12), Bag (105), Pen (75)
	Pembuatan Film Sanitasi Kota Yogyakarta "Meniti Hari, Menata Sanitasi. Sebuah Pelajaran Pengelolaan Sanitasi Kota Yogyakarta"	Central Java / Yogyakarta	Film documentation
	Media visit launching master meter Lemah Putero, Sidoarjo	East Java	Press background (1)
	Communal Urban Sanitation in Rusunawa Medan	North Sumatra	Press background (1)
	Supporting Campaign to USAID Pakistan came to acces water for the poor in Langkat	North Sumatra	Fact sheet (1)
	Water for The Poor Launching Press Conference	DKI Jakarta/National supported by North Sumatra	Press Release (EN/ID), Bags, Fact Sheet (2), Resource Person Contact Sheet (1), MC Cue Cards (19), Short Documentary of Master Meter (1) Poster sample of book content display (8), Back Drop (2), Modul Audio Visual Access Clean Water for The Poor
	Seminar DAS untuk Mencegah Bencana	National	Presentation for Emil Salim (1), Media Backgrounder (2), Press Release Data Feed for Dephut (1)
	Media visit; Sumber Rejo, Pasuruan. Menggerakkan genset dengan methane biogas.	East Java	Press Background (1)
Media Visit on Field Day Sibolangit	North Sumatra	Press Backgrounder (1), Factsheet (1)	
Sub Total of Sets of Campaign Materials Developed during First Quarter			9

Environmental Services Program

Appendix D.2.c: Summary of Achievement of Public Outreach and Communication (Cross Cutting Theme/Integration #0.b-3.) - Campaign Materials Developed and Produced

Status: June 2009

Quarter	Type of Campaign	Location	Materials Produced
Second Quarter (Jan - Mar 09)	World Water Day 2009	Malang	Press background (2), Fact sheet (2)
	Workshop & Reportage for Video Journalist; Mata Air, Air Bersih & Kurikulum Pendidikan Lingkungan	Malang	Press background (3)
	Diskusi dan Kunjungan Media	Central Java/Yogyakarta	factsheet
	Diskusi Media Penyelematan Sungai dari Limbah Rumah Tangga melalui Pemanfaatn IPAL Komunal	Central Java/Yogyakarta	factsheet
Second Quarter (Jan - Mar 09)-cont'	World Water Day 2009: Shared Water, Shared Opportunities	DKI Jakarta/National	Info Sheet for World Water Day (1), Profile Petojo (1), Backgrounder for Desa Talaga & Nagrak (1)
	World Water Day 2009: Shared Water, Shared Opportunities	West Java	I (Backgrounder), I (Infosheet)
	Field trip, Aksi Water Quality Monitoring dan penanaman pohon pada peringatan World Water Day'09	West Java	I (backgrounder)
	Radio talkshow: Sanitasi berbasis masyarakat	West Java	(1) backgrounder
	Radio talkshow : Konsep Hijau dalam implementasi permodelan sekolah Bersih Hijau Sehat	West Java	Backgrounder (1)
	World Water Day'09: Aksiku untuk Airku : Jaga Air, Jaga Lingkungan Mari berbagi	West Java	Backgrounder (1), Facsheet (1), Press release (1)
	TV Talkshow : Pendidikan Lingkungan Hidup dalam Mulok Sekolah	West Java	Backgrounder (1)
	Radio talkshow : Konsep Sehat dalam implementasi permodelan sekolah Bersih Hijau Sehat	West Java	Backgrounder (1)
	Radio talkshow : Konsep Bersih dalam implementasi permodelan sekolah Bersih Hijau Sehat	West Java	Backgrounder (1)
	Communication tools development by Yayasan Komunikatif and ISSDP which ESP North Sumatra support in Medan Site.	North Sumatra	I (satu) Film Dokumenter
Sub Total of Sets of Campaign Materials Developed during Second Quarter			14

Environmental Services Program

Appendix D.2.c: Summary of Achievement of Public Outreach and Communication (Cross Cutting Theme/Integration #0.b-3.) - Campaign Materials Developed and Produced

Status: June 2009

Quarter	Type of Campaign	Location	Materials Produced
Third Quarter (Apr - Jun 09)	Sanitation Convention	DKI Jakarta/National	Case study (4), City profile (3), Book launching summary (1)
	Supporting PDAM Tirtanadi to create media relationship on clean water issue	North Sumatra	Press Background (1)
	Training Dokumentasi dan Publikasi Bagi Para Pemandu Ekowisata	North Sumatra	Training Material (1),
	Field Day : Model Das Mikro	West Java	Material display (1)
	interview with local champion	West Java	Backgrounder (1)
	Konvensi Sanitasi Perkotaan 2009	West Java	Presentation display (1)
	Sekolah Bersih Hijau dan Sehat	West Java	Backgrounder (1)
	Peringatan Hari Bumi 2009: The Green Generation	West Java	Fact sheet (1), Backgrounder (1)
	Sanitation Summit	North Sumatra	(1) Press Backgrounder, (1) Fact Sheet
	Bersama Mengadaptasi Ancaman Perubahan Iklim	North Sumatra	Backgrounder (1)
	Access to Clean Water For The Poor for The Jakarta Post Contributor	North Sumatra	(1) Fact Sheet, (1) Press Background
	Communication and Documentation Training for Eco Tourism Local Actors	North Sumatra	(1) Material Training
	Merespon Debat Capres: Pengentasan Kemiskinan dan Pengangguran Dari Sudut Pandang Sektor Sanitasi	DKI Jakarta/National	By SanTT: Backgrounder (1), Fact Sheet (1), Video Clip (1), Speaker's contact list (1)
Sub Total of Sets of Campaign Materials Developed during Third Quarter			26
Total Sets of Campaign Materials Developed during in PY 2009			49
Total Sets of Campaign Materials Developed up to End of PY 2008			74
To date achievement of the total Sets of Campaign Materials Developed			123
Total target on the campaign materials developed over the life of the project			80
Percentage of to date achievement of the campaign materials developed			153.75%

QUARTERLY PROGRESS REPORT NO.17 APRIL - JUNE 2009

Environmental Services Program

Appendix D.2.d: Summary of Achievement of Public Outreach and Communication (Cross Cutting Theme/Integration - Deliverable 0.b.4.) - Media Coverage

Status: June 2009

Quarter	Province	Type of Media	Name of Media	Number of Publication	Rating	People Reached by Media Campaign	
First Quarter (Oct 08 - Dec 08)	North Sumatra	Radio	Smart FM	1	0	0	
			SMART FM	2	0	0	
	DKI Jakarta/National	TV	TransTV	1	0	0	
			DAAI TV	1	0	0	
			Metro TV	1	0	0	
			TV One	1	0	0	
			Indosiar	1	0	0	
			Televisi Pendidikan Indonesia	2	0	0	
			JakTV	2	0	0	
			Magazine	Percik	1	0	0
				Bobo	1	0	0
		Percik		1	0	0	
		Majalah PU		1	0	0	
		Online	Perempuan.com	1	0	0	
			JakartaUtara.com	2	0	0	
			Republika	1	0	0	
			Majalah PU	1	0	0	
			Tempo Interactive	1	0	0	
			Medan Bisnis Online	1	0	0	
		Tabloid	Kids Magazine	1	0	0	
		Radio	Elsinta	1	0	0	
			KBR68H	2	0	0	
			VOA	1	0	0	
			Green Radio	2	0	0	
			Green Radio	1	0	0	
			VOA	1	0	0	
			BBC London	1	0	0	
			KBR68H	1	0	0	
		Newspaper	Jakarta Post	1	0	0	
			Kompas	1	0	0	
	Jakarta Post		1	0	0		
	Jakarta Post		1	0	0		
	Indopos		1	0	0		
	Warta Kota		1	0	0		
	Koran Tempo		1	0	0		
	West Java	Radio	PRSSNI	1	0	0	
			Walagri FM	2	10000	20,000	
			Trijaya FM	2	0	0	
			RRI Pro 1 AM Bandung	2	1000000	2,000,000	
			Rase	1	95000	95,000	
			K-lite	1	0	0	
		TV	Antassalam FM	1	231000	231,000	
			Padjadjaran TV	2	0	0	
			STV	2	0	0	
			IMTV	1	0	0	
		Newspaper	Bandung TV	2	0	0	
			TadjuK	3	3000	9,000	
			Republika	1	7000	7,000	
			Galamedia	1	74000	74,000	
			Koran Tempo	1	0	0	
Tribun Jabar			1	62000	62,000		
Radat Bandung			1	6000	6,000		
Pikiran Rakyat			6	336000	2,016,000		
Koran Seputar Indonesia		2	15000	30,000			
Online		www.republika.co.id	1	0	0		
		www.tribunjabar.co.id	1	0	0		
		www.pikiran-rakyat.com	5	0	0		
		www.tempointeraktif.com	1	0	0		
		www.seputar-indonesia.com	1	0	0		
		www.klik-galamedia.com	1	0	0		

QUARTERLY PROGRESS REPORT NO.17 APRIL - JUNE 2009

Quarter	Province	Type of Media	Name of Media	Number of Publication	Rating	People Reached by Media Campaign	
First Quarter (Oct 08 - Dec 08)	Central Java/DIY		www.solopos.co.id	1	0	0	
			www.kr.co.id	1	0	0	
			www.kompas.com	1	0	0	
			www.jawapos.co.id	1	0	0	
			www.mediaindonesia.com	2	0	0	
			www.suarapembaruan.com	2	0	0	
			www.wawasandigital.com	4	0	0	
			www.koranjogja.com	2	0	0	
			www.tempointeraktif.com	3	0	0	
			www.seputar-indonesia.com	1	0	0	
	Suara Merdeka.Com	3	0	0			
	Central Java/DIY	Newspaper	Solo Pos	1	0	0	
			Koran TEMPO	5	0	0	
			Bernas Jogja	1	0	0	
			Harian Jogja	3	0	0	
			Suara Pembaruan	2	0	0	
			Bisnis Indonesia	1	0	0	
			Harian Joglosemar	3	0	0	
			Radar Jogja-Jawa Pos	2	0	0	
			Suara Merdeka	19	1000000	19,000,000	
			Kedaulatan Rakyat	2	150000	300,000	
		Koran Sore Wawasan	6	325200	1,951,200		
		Seputar Indonesia	1	0	0		
		Radio	Radio UNISI FM Yogyakarta	1	0	0	
			Radio GEM LANG FM Magelang	1	0	0	
		TV	Retjo Buntung (RB TV)	1	0	0	
			Terang Abadi Televisi (TA TV)	1	0	0	
		East Java	TV	JTV	3	0	0
				SCTV	2	0	0
				RCTI	2	0	0
				A TV	3	0	0
	TV One			2	0	0	
	Batu TV			2	0	0	
	Radio		Malang TV	3	0	0	
			Mas FM	3	0	0	
			Elshinta	2	0	0	
			Kosmonita	2	0	0	
			Tidar Sakti	4	0	0	
			Citra Malang	8	0	0	
			SCFM Surabaya	2	0	0	
			IJ FM Surabaya	3	0	0	
	Online		Suara Surabaya	4	0	0	
			kompas.com	2	0	0	
			beritajatim.com	3	0	0	
			detiksurabaya.com	2	0	0	
	Newspaper		tempointeraktif.com	2	0	0	
			Jawa Pos	7	0	0	
		Koran Tempo	4	0	0		
		Surabaya Post	3	0	0		
		Surya	3	0	0		
Radar Surabaya		3	0	0			
Media Indonesia		2	0	0			
The Jakarta Post		2	0	0			
Bisnis Indonesia		2	0	0			
Seputar Indonesia		8	0	0			
Radar Malang	8	0	0				
Kompas	4	0	0				
Sub Total of Media Coverage during First Quarter				255	People Reached by Media Campaign during First Quarter	25,801,200	

QUARTERLY PROGRESS REPORT NO.17 APRIL - JUNE 2009

Quarter	Province	Type of Media	Name of Media	Number of Publication	Rating	People Reached by Media Campaign		
Second Quarter (Jan - Mar 09)	North Sumatra	Newspaper	Harian Medan Bisnis	1	8000	8000		
		DKI Jakarta/National	TV	TPI	1	0	0	
			TV	JakTV	1	0	0	
			TV	TPI	1	0	0	
			TV	DAAI TV	1	0	0	
			TV	Astro Awani	1	0	0	
			TV	SCTV	1	0	0	
			Radio	Radio Cakrawala	1	0	0	
			Newspaper	The Jakarta Globe	1	0	0	
			Online	Kompas.com	3	0	0	
			Online	Liputan6.com	1	0	0	
			West Java	TV	Padjadjaran TV (PJT)	1	0	0
				TV	STV	1	0	0
		TV		TVRI Jabar Banten	1	0	0	
	Radio	Flamboyan FM		3	1000	3000		
	Radio	RRI Pro 1		1	1000000	1000000		
	Radio	Antassalam FM		1	231000	231000		
	Radio	Walagri FM		2	10000	20000		
	Radio	Trijaya FM		1	0	0		
	Radio	PR FM		1	0	0		
	Radio	Paramuda FM		1	0	0		
	Newspaper	Bandung Ekspres		3	0	0		
	Newspaper	Kompas: Jawa Barat		2	34000	68000		
	Newspaper	Galamedia		2	74000	148000		
	Newspaper	Sinar Harapan		1	0	0		
	Newspaper	Koran Seputar Indonesia/S NDO		1	150000	150000		
	Online	Republika online		1	0	0		
	Online	klik-galamedia.com		1	0	0		
	Online	koran sindo online		1	0	0		
	Online	Kompas Images		3	0	0		
	Online	Antara News	1	0	0			
	Online	www.sinarharapan.co.id	1	0	0			
	Online	Kapanlagi.com	1	0	0			
Magazine	Tribun Jabar	1	62000	62000				
Second Quarter (Jan 09 - Mar 09)- cont'	Central Java/DIY	Newspaper	Kedaulatan Rakyat	5	135000	675000		
			KOMPAS	1	0	0		
			Suara Merdeka	19	1000000	19000000		
			Republika	1	0	0		
			Harian Jogja	2	0	0		
			Jawa Pos-Radar Jogja	1	0	0		
			Koran S NDO	1	150000	150000		
			Koran TEMPO	4	0	0		
			Bernas Jogja	2	0	0		
			Online	www.korantempo.co.id	2	0	0	
			www.antara.co.id	1	0	0		
		www.kompas.com	1	0	0			
		www.medanbisnisonline.com	1	0	0			
		kr.co.id	1	0	0			
		www.gudeg.net	1	0	0			
		Radio	Radio GEM LANG FM Magelang	1	0	0		
		TV	Jogja TV	1	0	0		
		East Java	TV	SCTV			106,268,184	-
				RCTI	2	N/A		-
	TV One			1	N/A		-	
	Radio		Citra Pro 3 FM	3	515,000	1,545,000		
	Newspaper		Jawa Pos	2	1,224,000	2,448,000		
			Kompas	4	N/A	-		
			The Jakarta Post	2	N/A	-		
			Media Indonesia	1	N/A	-		
			Radar Malang	4	20,000	80,000		
			Seputar Indonesia	3	N/A	-		
	Sub Total of Media Coverage during Second Quarter				112	People Reached by Media Campaign during Second Quarter	25,588,000	

QUARTERLY PROGRESS REPORT NO.17 APRIL - JUNE 2009

Quarter	Province	Type of Media	Name of Media	Number of Publication	Rating	People Reached by Media Campaign	
Third Quarter (Apr - Jun 09)	DKI Jakarta/National	Newspaper	Kompas	1	1,721,000	1,721,000.00	
			The Jakarta Globe	1	N/A	0	
			The Jakarta Globe	1	N/A	0	
			The Jakarta Globe	1	N/A	0	
			Koran Tempo	1	N/A	0	
			Surabaya Post	1	N/A	0	
			The Jakarta Post	2	N/A	0	
		The Jakarta Globe	2	N/A	0		
		Online	Kompas.com	1	N/A	0	
			Kontan	1	N/A	0	
			Vivanews	2	N/A	0	
			Republika	1	N/A	0	
			Radar Bogor	1	N/A	0	
			Bsinis Indonesia	1	N/A	0	
			Java Post Network	1	N/A	0	
			Tempo Interactive	2	N/A	0	
			Department of Public Works (PU)	6	N/A	0	
			Pikiran Rakyat Online	1	N/A	0	
			Medan Bisnis	4	N/A	0	
			thejakartaglobe.com	1	N/A	0	
		thejakartaglobe.com	1	N/A	0		
	thejakartaglobe.com	1	N/A	0			
	Radio	Green Radio	3	N/A	0		
	Magazine	Reader's Digest	1	N/A	0		
	North Sumatra	Radio	Smart FM	3	N/A	0	
			Newspaper	Waspada	1	N/A	0
				Berita Sore	1	N/A	0
		Sinar Indonesia Baru		1	N/A	0	
		Global		1	N/A	0	
		Analisa		1	211000	211,000	
		Posmetro		1	N/A	0	
		Berita Sore		1	N/A	0	
		The Jakarta Post	2	N/A	0		
		www.analisaonline.com	2	N/A	0		
		Seputar Indonesia	3	N/A	0		
		Online	www.pemkomedan.go.id	1	N/A	0	
	www.seputarindonesia.com		3	N/A	0		
	Central Java/Yogyakarta	Newspaper	Solo Pos	2	N/A	0	
			Bernas Jogja	1	N/A	0	
			Suara Merdeka	9	1000000	1,000,000	
			Kedaulatan Rakyat	2	135000	135,000	
			Radar Jogja-Jawa Pos	2	N/A	0	
	West Java	Radio	VOA	1	N/A	0	
RRI Pro 1			1	N/A	0		
Walagri FM			1	N/A	0		
Trijaya FM			1	N/A	0		
Online			DetiEk.com	1	N/A	0	
		CyberMq.com	1	N/A	0		
		Kapanlagi.com	1	N/A	0		
		Kompas online	2	N/A	0		
		kilk-galamedia.com	2	N/A	0		
		www.bandungbarat.com	1	N/A	0		
		Pikiran Rakyat online	7	N/A	0		
Newspaper		Republika	1	7000	7,000		
		Galamedia	2	74000	74,000		
		Koran Tadjuk	1	3000	3,000		
		Radar Bandung	2	6000	6,000		
	Pikiran Rakyat	7	336000	336,000			
	Kompas Jawa Barat	2	34000	34,000			
	Bandung Ekspres	4	N/A	0			

QUARTERLY PROGRESS REPORT NO.17 APRIL - JUNE 2009

Quarter	Province	Type of Media	Name of Media	Number of Publication	Rating	People Reached by Media Campaign	
	East Java	Newspaper & Magazine	Jawa Pos	4	1,224,000	2,448,000	
			Surabaya Pagi	2	20,000	60,000	
			Surabaya Post	3	20,000	20,000	
			Surya	2	50,000	150,000	
			Duta Masyarakat	1	20,000	40,000	
			Kompas	2	N/A	0	
			Bisnis Indonesia		20,000	180,000	
			The Jakarta Post	3	N/A	0	
			Media Indonesia	2	N/A	0	
			Jakarta Globe	3	N/A	0	
			The Rider Digest		N/A	0	
			Radar Jember		10,000	10,000	
			Radar Malang	6	20,000	20,000	
			Koran Tempo	2	N/A	0	
			MBM Tempo		N/A	0	
		Seputar Indonesia	3	N/A	0		
		TV	SCTV			106,268,184	212,536,368
			TV One	1	N/A	0	
			Malang TV		N/A	0	
			Trans 7		N/A	0	
			Global TV	1	N/A	0	
			RCTI	1	N/A	0	
			TPI		N/A	0	
			Metro TV	1	N/A	0	
		J TV	5	N/A	0		
		On-line	www.beritajatim.com	2	N/A	0	
	detik.com		2	N/A	0		
	tempointeraktif.com			N/A	0		
	Radio	Kosmonita FM		N/A	0		
		Tidar Sakti		N/A	0		
		Suara Surabaya	4	N/A	0		
		Mas FM		N/A	0		
		Citra Pro 3 FM	7	N/A	0		
Sub Total of Media Coverage during Third Quarter				357	People Reached by Media Campaign during Third Quarter	218,991,368	
Total Media Coverage during in FY 2009						270,380,568	
Total Media Coverage up to end of FY 2008						1,314,354,060	
Total Media Coverage up to End of Year of 2006						0	
To date achievement of the total People Reached by Media Campaign						1,584,734,628	

Environmental Services Program

Appendix D.3: Summary of Achievement of People Participating in ESP Trainings and Workshops (Cross Cutting Theme/Integration #0.c.)

Status: December 2008

Quarter	Region	Total People Trained based on Type of training										Total Average of Women Participation (%)	Total Budget Spent for Training Activities
		Training Course	Workshop	Study Tour	Farmer Field School	Focus Group Discussion	Training of Trainers	Advocacy Event	Public/General Discussion	Other	TOTAL		
First Quarter (Oct - Dec 08)	National	0	345	0	0	0	0	0	0	0	345	38.83%	\$50,556.90
	NAD	300	59	0	68	112	0	0	0	0	539		
	North Sumatra	93	0	0	156	338	0	0	0	0	587		
	DKI Jakarta	0	0	0	0	0	0	0	0	0	0		
	West Java	0	139	0	0	15	0	0	0	0	154		
	Central Java	25	0	0	0	386	82	0	0	511	1004		
	East Java	221	52	58	0	25	44	0	0	0	400		
Total		639	595	58	224	876	126	0	0	511	3029		
Second Quarter (Jan - Mar 09)	National	48	561	0	55	0	62	22	0	0	748	35.38%	\$173,070.60
	NAD	76	35	221	615	244	0	0	0	0	1191		
	North Sumatra	251	201	0	127	115	0	0	0	25	719		
	DKI Jakarta	368	0	0	0	0	26	0	0	0	394		
	West Java	65	435	0	14	92	216	0	0	0	822		
	Central Java	109	146	0	407	660	0	574	0	0	1896		
	East Java	1985	66	81	0	32	67	0	0	56	2287		
	North Sulawesi	147	0	0	0	0	0	0	0	0	147		
Papua	0	198	0	0	0	0	0	0	0	198			
Total		3049	1642	302	1218	1143	371	596	0	81	8402		
Third Quarter (Apr - Jun 09)	National	0	0	0	0	0	0	0	0	0	0	35.34%	\$108,126.27
	NAD	1087	320	46	82	153	0	0	0	95	1783		
	North Sumatra	262	0	0	75	71	68	0	25	0	501		
	DKI Jakarta	0	0	0	0	0	0	0	0	0	0		
	West Java	0	0	0	20	0	0	0	0	0	20		
	Central Java	103	65	75	100	73	46	168	0	0	630		
	East Java	439	186	0	0	14	350	22	54	41	1106		
	North Sulawesi	0	0	0	0	29	0	0	0	0	29		
	Maluku	0	0	0	0	25	0	0	9	0	34		
	Papua	15	0	0	0	0	0	0	0	27	42		
Total		1906	571	121	277	365	464	190	88	163	4145		
Total People Trained in the ESP training, workshops and seminars during FY 2009											15,576		
Average of women participated in the trainings, workshop and seminars up to end of 2009											36.52%		
Total Budget Spent for the training, workshop and seminars up to end of 2009											\$331,753.77		
Total People Trained in the ESP training, workshops and seminars up to end of FY 2008											50,029		
Average of women participated in the trainings, workshop and seminars up to end of FY 2008											39.85%		
Total Budget Spent for the training, workshop and seminars up to end of FY 2008											\$ 1,297,681.83		
To date Achievement of Total People Trained in the ESP training, workshops and seminars											65,605		
To date Achievement of Average of women participated in the trainings, workshop and seminars											38.18%		
To date of Total Budget Spent for the training, workshop and seminars (up to end of PY 2007 and this Quarter)											\$ 1,629,435.60		
Total Target of People Trained in the ESP training, workshop and seminars over the life of the project											12,000		
Percentage of to date Achievement of Total People Trained in the ESP training, workshops and seminars											546.71%		

Environmental Services Program

Appendix D.4: Summary of Increase of Rehabilitated Land to Improve Watershed Function for Water Supply (WS Outcome #1.b.)

Status: June 2009

Quarter	Region	Sub DAS	District	Rehabilitated Area (hectares)	Remarks
First Quarter (Oct 08 - Dec 08)	NAD	Krueng Aceh	Aceh Besar	225	Land rehabilitation program implemented in Teladan (village of Forum Permata member) and Jalin (village of Forsaka member). Most seedlings were provided by Dishutbun Aceh Besar/Province. Total seedling planted is 22,350.
		Krueng Sabee-Geupue	Aceh Jaya	90	Rehabilitation conducted in villages of FPKL members. Most seedlings were provided by Dishutbun Aceh Jaya. Total seedlings planted totals 56,625.
	North Sumatra	Lau Petani	Deli Serdang	115	The rehabilitation program was conducted in Betimus and Durin Sirugun villages. A total of 1,500 manggis seedlings were planted from 14-16 November 2008. Plus tree planting program in 9 villages of Sibolangit in collaboration with Forestry services office of Deli Serdang district. This office provided 10,000 seedling consisting of manggis, durian, duku, mangga, asam glugur, mahoni and ingul.
		Lau Biang	Karo	2	The tree planting was conducted in Tangkidik village on November 8 through planting 200 magahoni seedling.
	DKI Jakarta	Not Applicable			
	West Java	Cikundul-Cilaku	Cianjur	25	17,500 trees have been planted in Ds. Pakuwon, Kec. Sukaresmi, as a levaraging program with Dinas Kehutanan Propinsi Jabar and Jampedas.
		Cimandiri	Sukabumi	8	The tree planting program is conducted in 3 villages including Cihanjwar, Langensari and Ginanjar of Nagrak sub-district. Total seedlings planted is 4,800.
		TNGP area	Bogor	44	This tree planting program was conducted in Cinagara village of Caringin sub-district. This tree planting program was conducted with the support from Dinas Kehutanan of Bogor district. Total seedling planted is 22,000.
		Cikapundung	Bandung	55	The tree planting was conducted in 5 villages of Sub-sub-DAS Cigulung (Cikole, Jayagiri, Cibogo, Langensari, Pagerwangi) and 5 villages of sub-sub-DAS Cikawari (Mekarwangi, Suntenjaya, Cikidang, Suntenjaya and Cibodas). Total seedling planted is 16,683.
	Central Java/Yogyakarta	Sub-DAS Blongkeng	Magelang	45	The tree planting program was conducted in 6 villages (Kemiren, Ngablak, Ngargosuko, Ngargomulyo, Krinjing, Keningar) of Magelang district. The seedlings come from the community nurseries of community groups in the villages and Merapi National Park. A total of 9,000 seedlings were planted during the tree planting program.
Sub-DAS Bolong		Magelang	275	The tree planting program was conducted in 6 villages (Jogoyasan, Seloprojo, Tirto, Tlogorejo, Kleteran, Citrosoono) of Magelang district. The seedlings was supported by the Agriculture Services Office of Magelang district and come from the community nurseries in the villages. A total of 55,000 seedlings were planted during in the tree planting program.	
Sub-DAS Soti		Magelang	209	The tree planting program was conducted in 6 villages (Kenalan, Gondangari, Banyusidi, Jambewangi, Pogalan, Wulungunung) of Magelang district. The seedlings were supported by the Environmental Service Office of Magelang district, National Park of Merbabu and community nurseries. A total of 41,850 seedlings were planted during the tree planting program.	
First Quarter (Oct 08 - Dec 08)	East Java	Sumber Brantas	Batu	100	The tree planting program was conducted in Bumiaji village and several villages of Bumiaji sub-district under MoU between LG of Bumiaji sub-district and Jasa Tirta. Total seedlings planted were 30,000 trees.
		Brangkal	Mojokerto	43	The tree planting program was conducted in Kemiri, Tawangrejo, Jembul, Rejosari and Gumeng villages of Mojokerto district (Brangkal Sub-watershed). Total seedlings planted were 10,250 trees.
		Welang	Pasuruan	178	The tree planting activity were conducted in Jatiarjo, Dayuarjo and Tambaksari villages of Pasuruan district (Welang sub-watershed). The tree planting activities were conducted in Perhutani area, Tahura R. Soerjo area and community land. Total seedling planted were 50,000 trees.
		Ambang	Malang	275	The tree planting program was conducted in 5 villages in Ambang Lesti Sub-watershed. The seedling was supported by Perhutani, TNBTS, Rare and community nurseries in the villages. Total seedling planted is 82,700 trees.
Sub total of rehabilitated area (hectares) during First Quarter				1689	

Environmental Services Program

Appendix D.4: Summary of Increase of Rehabilitated Land to Improve Watershed Function for Water Supply (WS Outcome #1.b.)

Status: June 2009

Quarter	Region	Sub DAS	District	Rehabilitated Area (hectares)	Remarks
Second Quarter (Jan - Mar 09)	NAD	Krueng Aceh	Aceh Besar	600	Land rehabilitation program implemented in KSAM bufferzone (250 ha) and in PDAM Krueng Montala water catchment area in Teureubeuh village. Most seedlings were provided by Dishutbun Aceh Besar/Province and BRR. Total seedlings planted total 236,000.
		Krueng Sabee-Geupue	Aceh Jaya	25	Land rehabilitation program in form of house garden rehabilitation program implemented in Alue Jang village. Rambutan and sawo tree were planted in order to improve community livelihood. Total seedling planted is 1,000.
	North Sumatra	Lau Petani	Deli Serdang	30	The tree planting program was conducted in Bandar Baru (under collaboration with FORMASI, BAPEDALDASU, Kehutanan USU), Batu Layang (under collaboration with FORMASI and BPDAS Wampu - Sei Ular), Btimus Mbaru (under collaboration with FORMASI, BPDAS Wampu - Sei Ular and ESP). A total of 3,000 seedlings are planted.
		Lau Biang	Karo	90	Tree planting program was conducted in 7 locations: Tanjung Barus, Tangkidik, Penampen, Serdang, Siberteng, Kabung and Gurisen under collaboration with JAE and OIC. A total of 9,000 trees are planted consisting of Ingul, Maghoni and Sengon trees.
		Wampu/Bahorok	Langkat	82	Include 30 ha planted in 2008 that were not reported yet (total seedlings planted were 2,975), plus 52 ha were planted in second Quarter of PY 2009 in 5 villages . Total seedlings planted were 5,200 seedlings.
	DKI Jakarta	Not Applicable			
	West Java	Cikundul-Cilaku	Cianjur	10	27,000 trees have been planted in Ds. Kubang, Sukaresmi, Cianjur. This plantation was supported by BPDAS Bogor.
		Cimandiri	Sukabumi	5	The tree planting program was supported by PDAM and Dinas Pertanian Kab. Sukabumi. Total seedlings planted were 5,000.
		TNGP area	Bogor	25	This tree planting program was conducted in Pasir Buncir village of Caringin sub-district. This tree planting program was conducted with the support from BPDAS Bogor under collaboration program on "Model DAS Mikro". Total seedlings planted were 10,000.
		Cikapundung	Bandung	84	Trees planting seeds supported by "swadaya" and community nurseries, Dinas Kehutanan Propinsi, Departemen Pertanian. Total seedlings planted were 61,054.
Second Quarter (Jan - Mar 09)	Central Java/Yogyakarta	Sub-DAS Blongkeng	Magelang	215	The tree planting program was conducted in 6 villages (Kemiren, Ngablak, Ngargosuko, Ngargomulyo, Krinjing, Keningar) of Magelang district. Ngargomulyo village is the most active village conducted tree planting, in collaboration with village community nurseries, Forum Pengurangan Resiko Bencana, Dinas Pertanian, SD Muhammadiyah Gunungpring, PERAPEKA and Merapi National Park. A total of 43,100 seedlings were planted during the tree planting program.
		Sub-DAS Tangsi	Magelang	50	Mostly planted in "Ibu Anak Menanam", a tree planting activity organized by FORMAT LINTANG, Tangsi sub-watershed community forum and supported by Bupati Magelang, Sukomakmur and Sutopati villages are the 2 highest villages at southern slope of Sumbing mountain and priority water catchment area. A total of 10,000 seedlings were planted during the tree planting program.
		Sub-DAS Bolong	Magelang	77	The tree planting was conducted in Jogoyasan and Seloprojo villages with support from Dinas Kehutanan Kabupaten Magelang, vilage nursery and Bupati Magelang. A total of 15,500 seedlings have been planted during in the tree planting program.
		Sub-DAS Soti	Magelang	98	The tree planting program was conducted in 6 villages (Kenalan, Gondangsari, Banyusidi, Jambewangi, Pogalan, Wulungnung) of Magelang district. Banyusidi is Conservation Village Model, in collaboration with Dinas Kehutanan Central Java Province, Dinas Pertanian, PERAPEKA and Merbabu National Park. A total of 19,600 seedlings have been planted during in the tree planting program.

Environmental Services Program

Appendix D.4: Summary of Increase of Rehabilitated Land to Improve Watershed Function for Water Supply (WS Outcome #1.b.)

Status: June 2009

Quarter	Region	Sub DAS	District	Rehabilitated Area (hectares)	Remarks
	East Java	Sumber Brantas	Batu	51	Three planting program under collaboration with Ministry of Agriculture program in Kota Batu. 7.5 Ha of the total area was conserved as part of Pesangrahan I, II and Janitri spring protection. A total of 10,511 seedlings are planted in the areas.
		Brangkal	Mojokerto	530	Through local government budget (APBD). Target spring: Nambi Agung Spring (Dilem Sub District of Gondang), and surrounding forest, along river to provide pollen for Bee-hive initiation in Jembul, Rejosari and Tawang Rejo Brangkal Sub Watershed. Total seedling planted are 212,350 trees.
		Welang	Pasuruan	195	Trees contributed by Disbuthun Pasuruan, Local Government budget through APBD. Conducted by Paguyuban Kelompok Tani Tahura (PKTT) and Sumber Rejo farmer Group and Tahura R Soerjo. Total seedling planted is 80,000 trees.
		Ambang-Lesti	Malang	335	Management plan implementation supported by Perum PERHUTANI KPH Malang conducted by LKDPH Patok Pisis and Argosari. Total seedling planted is 67,000 trees consist of Mahogany and Mindi trees.
Sub total of rehabilitated area (hectares) during Second Quarter				2502	
Third Quarter (Apr - Jun 09)	North Sumatra	Lau Biang	Karo	35	Tree planting program was conducted in 8 locations: Tangkidik, Sari Manis, Tanjung Baru, Penampen, Serdang, Siberteng, Kabung and Pertumbuken under collaboration with JAE and OIC. A total of 3,500 trees were planted consisting of Sengon, Suren and Alvocado trees.
	West Java	Cimandiri	Sukabumi	1	The tree planting is conducted at Pesantren around Batukarut Spring Water - Protection in Sukabumi. Total seedlings planted were 500 trees.
		TNGP area	Bogor	1	This tree planting program was conducted in Pasir Buncir village of Caringin sub-district. This tree planting program was conducted with the support from BPDAS Bogor. Total seedlings planted were 230.
		Cikapundung	Bandung Barat	1.5	Planting of Arabica coffee tree in community field in Suntenjaya village conducted by Surga Air Community Group. This tree planting program was a self-funding program by the group. A total of 3.300 coffee tree seedlings were planted during this activity.
Central Java/Yogyakarta	Sub-DAS Blongkeng	Magelang	455	The tree planting program was conducted in 6 villages (Kemiren, Ngablak, Ngargosuko, Ngargomulyo, Krijining, Keningar) of Magelang district. Kemiren village is the most active village, in partnership with private company. A total of 152,600 seedlings were planted during the tree planting program.	
					Sub-DAS Soti
	East Java	Sub-DAS Sumber Brantas	Magelang	227	
Sub total of rehabilitated area (hectares) during Third Quarter				853.5	
Total achievement of land rehabilitation program during in PY 2009				5044.50	
Total achievement of land rehabilitation program (up to end of PY 2008)				42760.02	
To date achievement of land rehabilitation program (up to end of this Quarter)				47804.52	
Target of land rehabilitation program over the life of project				35232	
Percentage of to date achievement of land rehabilitation Program				135.68%	

Environmental Services Program

Appendix D.5: Summary of People Benefiting from Community-based Coastal Rehabilitation Activities in Tsunami Impacted Area in Aceh (WS Outcome #1.d.)

Status: June 2009

No	District	Achievement on Total People Benefiting from community-based Coastal Rehabilitation in Aceh									
		FY 05		FY 06		FY 07		FY 08		FY 09	
		Number of Activities	Total Beneficiaries	Number of Activities	Total Beneficiaries	Number of Activities	Total Beneficiaries	Number of Activities	Total Beneficiaries	Number of Activities	Total Beneficiaries
1	Aceh Jaya	0	0	7	2840	8	7785	8	1485	0	0
2	Aceh Besar	Not Applicable		Not Applicable		7	12555	0	0	0	0
	Total Beneficiaries	0	0	7	2840	15	20340	8	1485	0	0
	Total Cumulative Number of Beneficiaries		0		2840		23180		24665		24665
	Total Target over the life of project	5820									
	To date percentage of achievement of total beneficiaries	423.80%									

Environmental Services Program

Appendix D.6: Summary of Achievement of Number of Community Groups Implementing Improved Natural Resource Management (WS Outcome #1.f.)

Status: June 2009

Province	District	Achievement on the Total Community Groups Implementing Improved Natural Resource Management				
		FY 05	FY 06	FY 07	FY 08	FY 09
		Total Community Group	Total Community Group	Total Community Group	Total Community Group	Total Community Group
NAD	Aceh Besar	0	4	46	7	1
	Aceh Jaya	0	3	17	1	2
	Banda Aceh	0	0	2	0	0
	Singkil	0	0	4	0	0
N. Sumatra	Karo	9	3	14	6	11
	Deli Serdang	5	6	8	5	7
	Medan	0	2	0	0	0
	Langkat	0	1	0	6	0
W. Sumatra	Kota Padang	7	2	4	N/A	N/A
West Java	Subang	16	1	4	0	0
	Cianjur	0	22	13	2	4
	Bogor	0	0	1	3	2
	Sukabumi	0	0	1	2	2
	Bandung	0	0	5	0	0
	Bandung Barat	0	0	0	0	10
Central Java/DIY	Magelang	0	15	15	18	0
	Boyolali	0	0	0	0	2
	Wonogiri	0	0	0	0	4
East Java	Batu	15	15	5	14	9
	Pasuruan	0	0	7	3	1
	Malang District	0	0	2	9	9
	Kota Malang	0	0	1	0	0
	Mojokerto	0	0	3	6	4
National		N/A				
	Total Number of Community Group	52	74	152	82	68
	Total Cumulative of Community Group (up to September 2008)	52	126	278	360	428
	Total target over the life of project			250		
	Percentage of achievement of number of community group implementing NRM			171.20%		

Environmental Services Program

Appendix D.7.b: Summary of People Trained in Effective Hand Washing with Soap (SD Outcome #2.f.c.)

Status: June 2009

Quarter	Region	Total People Trained in Effective Hand Washing with Soap													TOTAL
		Training Course	Workshop	Farmer Field School	Health Festival	Comm. Event	Public/ General Discussion	Media Campaign	Training of Trainers	FGD	Study Tour	Advocacy Event	Field Day	Other	
First Quarter (Oct 08 - Dec 08)	National	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	NAD	0	0	0	250	0	0	0	0	0	0	0	0	0	250
	North Sumatra	0	0	0	354	0	0	0	98	0	0	0	0	0	452
	DKI Jakarta	349	0	0	0	0	0	0	0	0	0	0	0	0	349
	West Java	0	0	14	0	0	0	0	93	0	0	0	0	0	107
	Central Java/DIY	24	0	0	0	0	511	447	17	0	0	0	0	0	999
East Java	91	0	0	0	2387	0	0	28	0	0	0	0	0	2506	
Total		464	0	14	604	2387	511	447	236	0	0	0	0	4663	
Second Quarter (Jan - Mar 09)	National	0	0	0	0	0	0	0	0	0	0	0	0	0	
	NAD	0	0	0	130	0	0	0	0	0	0	0	0	0	130
	North Sumatra	0	0	92	0	1204	0	0	0	0	0	0	0	153	1449
	DKI Jakarta	0	0	0	0	0	0	0	0	0	0	0	219	0	219
	West Java	2200	0	0	0	3115	0	0	132	42	0	0	0	0	5489
	Central Java/DIY	121	0	135	0	0	0	0	0	645	0	551	0	0	1452
East Java	2183	17	0	800	310	0	0	0	14	40	0	0	0	3364	
Total		4504	17	227	930	4629	0	0	132	701	40	551	219	153	12103
Third Quarter (Apr - Jun 09)	National	0	13	0	0	0	0	0	0	0	0	0	0	0	13
	NAD	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	North Sumatra	0	44	0	0	0	0	0	47	0	0	0	0	0	91
	DKI Jakarta	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	West Java	0	0	20	0	49	0	0	0	0	0	0	0	0	69
	Central Java/DIY	0	25	0	0	0	0	0	0	1826	0	0	0	0	1851
East Java	22	0	0	0	489	0	0	350	0	0	0	0	53	914	
Total		22	82	20	0	538	0	0	397	1826	0	0	0	53	2938
Total People Trained in Effective Hand Washing with Soap during PY 2009															19704
Total People Trained in Effective Hand Washing with Soap up to end of PY 2008															65760
To date Achievement of People Trained in Effective Hand washing with Soap															85464
Total Target on People Trained in Effective Hand Washing with Soap Over the life of Project															80000
Percentage of To date Achievement of People Trained in Effective Hand Washing with Soap															106.83%

Environmental Services Program

Appendix D.7.a: Summary of Percent Increase of Household that Adopted Health and Hygiene Practices (SD Outcome #2.f.a.)

Status: June 2009

Percentage of Diarrhea Incidence	Percentage of Diarrhea Incidence in ESP Sites as a Result of ESP Ten Minutes Monitoring				
	February 2007	November 2007	Apr-08	Nov-08	Jun-09
Results of Diarrhea Incidence (in percentage)	18.30%	17.90%	11.30%	8.50%	7.70%
Health and Hygiene Behavior	Percent of Households that Adopted Health and Hygiene Practices through ESP Ten Minutes Monitoring				
	February 2007	November 2007	Apr-08	Nov-08	Jun-09
Hand Washing with Soap	29.90%	39.50%	66.10%	82.00%	90.00%
Effective Water Treatment	70.10%	84.90%	96.70%	100.00%	100.00%
Appropriate Disposal of Child's Feces	50.80%	35.00%	43.40%	66.60%	57.00%
Safe Disposal of Solid Waste	40.80%	45.60%	43.40%	44.50%	49.90%

QUARTERLY PROGRESS REPORT NO.17 APRIL - JUNE 2009

Environmental Services Program

Appendix D.8: Summary of PDAM Develop Plans to Access Commercial Financing (FN Outcome #3.c.)

Status: June 2009

Province	No	PDAM	Project	Current Status	Percentage of Step Achieved of the Development of Plans to Access Commercial Financing												Remarks					
					Dec 04	Mar 05	Jun 05	Sep 05	Dec 05	Mar 06	Jun 06	Sep 06	Dec 06	Mar 07	Jun 07	Sep 07		Dec 07	Mar 08	Sep 08	Mar 09	Jun 09
Central Java/DIY	1	PDAM Surakarta Municipality	New Treatment Plant - Semanggi	On-going	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	58%	58%	
	2	PDAM Magelang District	Distribution System Development	Discontinued	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	58%	58%	ESP's support up to pre-feasibility study. The World Bank will provide further steps.
	3	PDAM Surakarta Municipality	Semanggi Project I	Discontinued	0%	0%	0%	0%	0%	17%	17%	33%	50%	50%	N/A	N/A	N/A	N/A	N/A	N/A	N/A	This project has been discontinued due to a change in the PDAM's investment plan. ESP's support up to pre-feasibility study.
West Java	4	PDAM Bandung Municipality	Cimenteng Treatment Plant	Discontinued	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	58%	58%	N/A	N/A	N/A	N/A	This Cimenteng plan has been taken over by Bappenas. ESP support's up to presentation of pre feasibility study.
	5	PDAM Subang District	Pamanukan Water Supply	Discontinued	0%	0%	0%	0%	0%	0%	25%	25%	25%	25%	33%	50%	50%	N/A	N/A	N/A	N/A	There is no clear commitment and agreement from LG on this project.
	6	PDAM Subang District	Subang-Lembang Bulk Water Supply	On-going	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	58%	58%	67%	67%	83%	83%		
	7	PDAM Bogor District	East Bogor 150 lps Treatment Plant	Completed	0%	0%	0%	0%	0%	0%	42%	50%	83%	92%	92%	92%	100%	100%	100%	100%	100%	
	8	PDAM Bogor Municipality	Raw Water Main & Reservoirs	Discontinued	0%	0%	0%	0%	0%	0%	50%	50%	50%	50%	67%	67%	N/A	N/A	N/A	N/A	N/A	The implementation of the remainder of the investment proposal was financed through a
	9	PDAM Cirebon Municipality	Bulk Water Supply Project with Majalengka	Discontinued	0%	0%	0%	0%	0%	17%	33%	50%	50%	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	The neighboring district ultimately decided against given permission to utilize the raw water source.
East Java	10	Bogor Municipality	PA Palasari	Completed	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	100%	100%	100%		
	11	PDAM Malang Municipality	Distribution Network & Reservoirs	On-going	0%	0%	0%	0%	17%	17%	17%	50%	50%	50%	50%	50%	58%	58%	58%	83%		
	12	PDAM Sidoarjo District	System expansion of PDAM service	On-going	0%	0%	0%	0%	0%	0%	0%	8%	8%	8%	17%	17%	17%	25%	33%	33%	83%	
	13	PDAM Surabaya Municipality	Energy Efficiency Improvements	Completed	0%	0%	0%	0%	0%	0%	0%	17%	17%	75%	83%	92%	92%	100%	100%	100%	100%	
Total PDAM develop plans to access commercial financing during in FY 2009																				0		
Total PDAM develop plans to access commercial financing up to end of FY 2008																				3		
To date achivement of PDAM develop plans to access commercial financing																				3		
Total target of PDAM ddevelop plans to access commercial financing over the life of the project																				10		
To date percentage of achivement on PDAM develop plans to access commercial financing																				30%		

Environmental Services Program

Appendix D.9: Summary of Development of Micro-Credit Scheme to Support People Accessing Clean Water (FN Outcome #3.e.)

Status: June 2009

Province	No	Name of PDAM	PDAM's Partners	% of Achievement of Development of Micro Credit Program																		Date of Signing of the Master Agreement	Cumulative Number of Connection up to Last Quarter	Number of new connection in this Quarter	
				Dec-04	5-Mar	Jun-05	Sep-05	Dec-05	Mar-06	Jun-06	Sep-06	Dec-06	Mar-07	Jun-07	Sep-07	Dec-07	Mar-08	Jun-08	Sep-08	Dec-08	Mar-09				Mar-09
N. Sumatra	1	Medan Municipality	PT Bank Sumut	0%	0%	0%	0%	0%	0%	0%	44%	44%	44%	50%	50%	50%	50%	50%	81%	100%	100%	100%	2-Dec-08	148	180
	2	Langkat District	N/A	0%	0%	0%	0%	0%	0%	0%	38%	38%	38%	44%	44%	44%	44%	44%	44%	44%	44%	44%	N/A	N/A	N/A
	3	Karo District	N/A	0%	0%	0%	0%	0%	0%	0%	38%	38%	38%	44%	44%	44%	44%	44%	44%	44%	44%	44%	N/A	N/A	N/A
DKI Jakarta	4	PT. AETRA (Air Jakarta)	BPRS Al Salaam and Bank DKI Jakarta	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	13%	44%	63%	N/A	N/A	N/A	
W. Java	5	Bandung District	BRI Cabang Cimahi	0%	0%	0%	0%	0%	0%	38%	75%	94%	94%	94%	94%	94%	94%	94%	94%	94%	94%	1-Sep-06	0	0	
	6	Subang District	BRI Cabang Subang	0%	0%	0%	0%	0%	0%	0%	0%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	20-Dec-06	0	0	
	7	Subang District	BRI Cabang Pamanukan	0%	0%	0%	0%	0%	0%	25%	50%	81%	94%	100%	100%	100%	100%	100%	100%	100%	100%	11-Jan-07	25	0	
	8	Sukabumi Municipality	BRI Cabang Sukabumi	0%	0%	0%	0%	0%	0%	31%	56%	81%	94%	100%	100%	100%	100%	100%	100%	100%	100%	8-Nov-06	32	3	
	9	Sukabumi District	BRI Cabang Sukabumi	19%	13%	13%	13%	13%	13%	13%	13%	0%	0%	69%	69%	69%	100%	100%	100%	100%	100%	N/A	N/A	N/A	
	10	Sukabumi District	BRI Cabang Cibadak	0%	0%	0%	0%	0%	0%	0%	0%	0%	6%	31%	44%	69%	100%	100%	100%	100%	100%	N/A	38	27	
	11	Bogor District	BRI Cabang Kota Bogor	0%	0%	0%	0%	0%	0%	0%	31%	31%	31%	44%	50%	50%	50%	50%	50%	50%	50%	N/A	N/A	N/A	
	12	Cianjur District	BRI Cabang Kab. Cianjur	0%	0%	0%	0%	0%	0%	0%	44%	44%	44%	50%	50%	50%	50%	50%	50%	50%	50%	N/A	N/A	N/A	
	13	Bogor Municipality	BRI Cabang Kota Bogor	0%	0%	0%	0%	0%	0%	13%	13%	13%	13%	13%	13%	13%	88%	100%	100%	100%	100%	N/A	70	0	
	14	Bogor Municipality	BPRS Al-Salam	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	100%	100%	100%	10-Nov-08	434	571	
C. Java/DIY	15	Surakarta Municipality	BRI Cabang Solo Slamet Riyadi	0%	0%	0%	0%	0%	0%	50%	75%	88%	88%	94%	94%	100%	100%	100%	100%	100%	1-Feb-07	27	16		
	16	Magelang District	BRI Cabang Magelang	0%	0%	0%	0%	0%	0%	25%	31%	31%	31%	38%	38%	38%	38%	38%	38%	38%	N/A	N/A	N/A		
E. Java	17	Surabaya Municipality	BRI Cabang Surabaya Pahlawan	0%	0%	0%	0%	0%	0%	38%	50%	100%	100%	100%	100%	100%	100%	100%	100%	100%	27-Nov-07	1922	470		
	18	Surabaya Municipality	Bank Jatim	0%	0%	0%	0%	0%	0%	0%	0%	100%	100%	100%	100%	100%	100%	100%	100%	100%	27-Nov-07	9	0		
	19	Surabaya Municipality	BRI Cabang Surabaya Kaliasin	0%	0%	0%	0%	0%	0%	0%	0%	88%	100%	100%	100%	100%	100%	100%	100%	100%	1-Jun-07	38	0		
	20	Sidoarjo District	BRI Cabang Sidoarjo	0%	0%	0%	0%	0%	0%	38%	56%	100%	100%	100%	100%	100%	100%	100%	100%	100%	16-Oct-07	3557	347		
	21	Malang Municipality	BRI Cabang Kawi Malang	0%	0%	0%	0%	0%	0%	38%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	12-Sep-06	64	0		
	22	Malang Municipality	BRI Cabang Malang Martadinata	0%	0%	0%	0%	0%	0%	0%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	21-Dec-06	21	0		
23	Malang District	BRI Cabang Malang Martadinata	0%	0%	0%	0%	0%	0%	13%	38%	56%	100%	100%	100%	100%	100%	100%	100%	100%	6-Feb-07	7	0			
Eastern Indonesia	24	PT. Air Manado	BRI Cabang Manado	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	100%	100%	1-Feb-07	0	40		
				TOTAL																			6392	1654	
				Total micro-credit program developed with Local bank up to Third Quarter of FY 2009																				3	
				Total micro-credit program developed with Local bank up to end of FY 2008																				14	
				To date achievement of development of micro-credit program with Local bank																				17	
				Total Target of development of micro-credit program with Local Bank																				12	
				To date percentage of development of micro-credit program with Local Bank over the life of the project																				141.67%	
				Total household getting new connection from micro-credit program during in Third Quarter of FY 2009																				1654	
				Total household getting new connection from micro-credit program up to last Quarter																				6392	
				To date achievement of household getting new connection from micro-credit program																				8046	
				Total target of household getting new connection from micro-credit program over the life of the project																				20000	
				To date percentage of achievement of household getting new connection from micro-credit program																				40.23%	
				Total people getting access to clean water from micro-credit program during in Third Quarter of FY 2009																				8270	
				Total people getting access to clean water from micro-credit program up to Last Quarter																				31960	
				To date achievement of people getting access to clean water from micro-credit program																				40230	
				Total target of people getting access to clean water from micro-credit program over the life of the project																				100000	
				To date percentage of achievement of people getting access to clean water from micro-credit program																				40.23%	

QUARTERLY PROGRESS REPORT NO.17 APRIL - JUNE 2009

Environmental Services Program

Appendix D.10: Summary of Achievement on Payment for Environmental Services (FN Outcome #3.f.)

Status: June 2009

Province	No	Watershed	Percentage of Steps Achieved on Process of Payment for Environmental Services																	
			Dec 04	Mar 05	Jun 05	Sep 05	Dec 05	Mar 05	Jun 06	Sep 06	Dec 06	Mar 07	Jun 07	Sep 07	Dec 07	Mar 08	Jun 08	Sep 08	Mar 09	Jun 09
North Sumatra	1	Deli	0%	0%	0%	0%	0%	0%	0%	10%	10%	30%	50%	50%	50%	50%	50%	50%	50%	50%
West Java	2	TNGP	0%	0%	0%	10%	10%	20%	50%	50%	50%	70%	70%	100%	100%	100%	100%	100%	100%	100%
Central Java	3	Progo Watershed (Darmowarih)	0%	0%	0%	0%	0%	0%	10%	20%	30%	40%	50%	50%	50%	50%	50%	50%	50%	50%
	4	Progo Watershed (PDAM Kab. Magelang)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	50%	90%	100%	100%	100%	100%
East Java	5	Sumber Brantas Watershed (Malang)	0%	0%	0%	0%	0%	0%	10%	20%	20%	40%	40%	50%	50%	50%	90%	90%	100%	100%
	6	Sumber Brantas Watershed (Pasuruan)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	10%	20%	20%	20%	60%	70%
Total Payment for Environmental Services Program (PES) developed during in FY 2009																				1
Total Payment for Environmental Services Program (PES) developed up to end of FY 2008																				2
To date Achievement of Payment for Environmental Services Program (PES)																				3
Total target of Payment for Environmental Services Program (PES) over the life of project																				4
To date percentage of achievement on Payment for Environmental Services Program (PES)																				75%

Environmental Services Program

Appendix D.11: Summary Achievement of Leveraging Other Funding to Support ESP Program (FN Outcome #3.g)

Status: June 2009

Quarter	# of PPP	Program Name	Partner Organization	Type of Organization	Location	Amount Leveraged (\$)	Remarks
Other HPP (Excluded NAD)							
First Quarter (Oct 08 - Dec 08)	1	Upstream Watershed Conservation	Directorat of Land and Water Management , Department of Agriculture	Public Sector	East Java	150,000.00	The budget was managed by community groups in Malang district and Batu Municipality to purchase tree seedlings and fund other community trainings. ESP facilitated the technical and management aspects of land rehabilitation
	2	Development of Electricity Generator using Biogas	Pembangkitan Jawa Bali	Private Sector	East Java	16,000.00	The budget was provided directly to the community group in Sumberejo village of Pasuruan district to support the developemnt of an electricity generator using biogas. This activity as part of the follow-up of Action Plans developed by the community groups during in the Field School activities. ESP provided technical support to the community group for this program
	3	Development of Small Scale Sanitation System in Malang District (4 systems)	Dinas Cipta Karya dan Tata Ruang, Malang District	Public Sector	East Java	20,000.00	The budget used to support the construction of four Small Scale Sanitation System in TNBTS area (Argosari, Benjor, Duwet and Pandansari). This program is part of the follow-up activities for the Field School program in those villages
	4	Global Hand Washing Day	PKK Kota Surabaya	Public Sector	East Java	1,500.00	The budget is used to support the implementation of the event especially for the logistic support such as renting chairs, tent, sound system, etc; as well as the transportation cost for the students, teachers and cadres to attend the event
	5	Construction of drinking water tank for Hippam in Gempol villages	Dinas Sumber Daya air dan Energi of Pasuruan district	Public Sector	East Java	9,448.10	The budget is used to buy the equipment for the drinking water facilities in the villages. This program as part of the follow up of Field School
	6	Celebration of Global Handwashing Day 2008	SD Aisiyah, Wn. Kromo; SD Yapiston Wn. Kromo; SD Budi Darma Wn. Kromo; SDN Wn. Kromo 1; SDN Wn. Kromo 2; SD Raden Rahmat; SD MArdi Putera; SD AL Fur'qon dan SD Dakwatuh Hasanah	Public Sector	East Java	200.00	The budget is used to produce posters and other campaign materials and used during in the campaign activities
	7	Upstream Watershed Conservation	Directorat of Land and Water Management , Department of Agriculture	Public Sector	Central Java/DIY	90,000.00	The budget was managed by the community group to purchase tree seedlings and ESP facilitated the technical and management aspect of
First Quarter (Oct 08 - Dec 08)-cont'	8	Optimalization of Using of IPAL Communal of Kota Yogyakarta	Dinal Lingkungan Hidup Kota Yogyakarta	Public Sector	Central Java/DIY	26,000.00	The fund was used to repair and reconstruct house connections in 6 sites of Kota Yogyakarta. ESP provides technical support to improve and optimize the using of existing IPAL
	9	Tree Planting Program in Bolong Sub-watershed	Dinas Pertanian of Magelang District and BP DAS Serayu-Opak-Progo	Public Sector	Central Java/DIY	2,250.00	The fund was used to purchase seedlings under the implementation of GERHAN Program
	10	Tree Planting Program in Soti Sub-watershed	Dinas Lingkungan Hidup of Magelang District and Merbabu National Park	Public Sector	Central Java/DIY	975.00	The fund was used to purchase seedlings for the tree planting program
	11	Tree Planting Program in Blongkeng Sub-watershed	Merapi National Park and Perhutani	Public Sector	Central Java/DIY	900.00	The fund was used to purchase seedlings for the tree planting program
	Sub-total of amount leveraged in HPP (excluded NAD) during First Quarter						317,273.10
Sub-total of PPP developed in HPP (excluded NAD) during First Quarter						11	
Nanggroe Aceh Darussalam (NAD)							
Sub Total of Amount Leveraged in NAD Only during First Quarter						-	
Sub Total of PPP developed in NAD Only during First Quarter						-	

Environmental Services Program

Appendix D.11: Summary Achievement of Leveraging Other Funding to Support ESP Program (FN Outcome #3.g)

Status: June 2009

Quarter	# of PPP	Program Name	Partner Organization	Type of Organization	Location	Amount Leveraged (\$)	Remarks	
Other HPP (Excluded NAD)								
Second Quarter (Jan - Mar 09)	1	Workshop on watershed management framework Inpres 05/ 2008	Ministry of Forestry	Public Sector	Jakarta	8,678.00	The fund was used to invite speaker resources person and BP DAS representatives from all around Indonesia	
	2	Workshop on watershed management framework Inpres 05/ 2008	MKTI (Masyarakat Kehutanan dan Tanah Indonesia)	Private Sector	Jakarta	5,000.00	The fund was used to purchase seminar kit, documentation and resource person fee	
	3	Global Partnership on Output-based Aid - Expanding Piped Water supply to Surabaya's Urban Poor Project	International Bank for Reconstruction and Development/International Development Association (W. I. B. I.)	Private Sector	East Java	2,407,500.00	The fund was used to fund the Water for the Poor program in Surabaya in collaboration with the PDAM Surabaya	
	4	Credit saving activities to support development program on biogas for Field School groups in Argosari village of Jabung sub-district	Dinas Peternakan Kab Malang and Petrokimia	Public and private Sectors	East Java	28,000.00	The fund was used to buy cows to be reared by the field school members through credit saving activities	
Second Quarter (Jan - Mar 09)-cont'	5	Training on improved conservation management of forest area in Jatirjo village of Prigen sub-district (pasuruan district)	Schering and Plough and Taman Safari Indonesia	Private Sector	East Java	300.00	The fund was used to fund the implementation of the training activities for community groups	
	Sub-total of amount leveraged in HPP (excluded NAD) during Second Quarter						2,449,478.00	
	Sub-total of PPP developed in HPP (excluded NAD) during Second Quarter						5	
	Nanggroe Aceh Darussalam (NAD)							
	Sub Total of Amount Leveraged in NAD Only during Second Quarter						-	
Sub Total of PPP developed in NAD Only during Second Quarter						-		
Other HPP (Excluded NAD)								
Third Quarter (Apr - Jun 09)	1	Adoption of CGH School Program in 5 schools in Tangsi sub-watershed area	5 schools in Magelang district	Public Sector	Central Java/DIY	3,500.00	The fund was used to conduct the implementatio of the CGH Program in these schools. ESP support the TOT for the teachers	
	2	Program of Conservation of Upstream watershed area	Ministry of Agriculture (directorate of Water and Land Conservation)	Public Sector	National	10,600.00	The fund was used for a training for Community Organizers and field coordinators in West Java, Central Java and South Sulawesi. ESP only provided facilitators for these trainings	
	3	Adoption of CGH School Program in 5 elementary schools in Sleman district	5 schools in Sleman district	Private Sector	Central Java/DIY	2,250.00	The fund was used to construct the hand washing station and conduct training at the schools. The training activities in these schools were supported by the ESP community	
	4	Kegiatan Imbal Jasa Lingkungan through tree seedling (20 kg coffee seeds)	PDAM Jakarta (Palya, Aetra, Lippo Cikarang, Assosiasi Pertektilan Indoensia) under facilitation of LP3ES and BPLHD	Private sector	West Java	800.00	The leveraging was received in-kind (seeds). The seeds will be planted in community nurseries of Cikole and Suntenjaya villages	
	5	CGH Festival and regular activities at school level	K3A	Private Sector	West Java	500.00	The fund was used to conduct the events	
	Sub-total of amount leveraged in HPP (excluded NAD) during Second Quarter						17,650.00	
Sub-total of PPP developed in HPP (excluded NAD) during Second Quarter						5		
Nanggroe Aceh Darussalam (NAD)								
Sub Total of Amount Leveraged in NAD Only during Third Quarter						-		
Sub Total of PPP developed in NAD Only during Third Quarter						-		
Total of Amount Leveraged in HPP and NAD up to Third Quarter of FY 2009						2,784,401.10		
Total of PPP developed in HPP and NAD up to Third Quarter of FY 2009						21		
Total Achievement of the Amount Leveraged in HPP and NAD up to FY 2008						21,015,220.45		
Total Achievement of the PPP Developed in HPP and NAD up to FY 2008						128		
To Date Achievement of the amount leveraged in HPP and NAD						23,799,622		
To Date Achievement of the PPP developed in HPP and NAD						149		
Total target of amount leveraged to support ESP program over the life of the project						15,000,000		
Total target of PPP developed to support ESP program over the life of the project						50		
To date percentage of achievement on total amount leveraged in HPP and NAD						158.66%		
To date percentage of achievement on total PPP developed in HPP and NAD						298.00%		

Environmental Services Program

Appendix D.12: Summary of Achievement of Number of Households With Livelihood

Status: June 2009

District	Sub-District	Village	Achievement on the Total Households With Livelihood Opportunities					
			FY 2009				FY 2010	
			Dec 08	Mar 09	Jun 09	Sep 09	Dec 10	Mar 10
Aceh Jaya	Teunom	Alue Krueng	N/A	40	0			
		Bintah	N/A	32	37			
		Alue Meuraksa	N/A	0	13			
		Krueng Beukah	N/A	0	5			
		Timpleung	N/A	0	16			
		Pasie Teubee	N/A	0	29			
		Ceuraceu	N/A	0	11			
		Alue Punti	N/A	0	22			
		Tanoh Anoe	N/A	0	37			
	Setia Bakti	Sapek	N/A	2	0			
		Pantekuyun	N/A	21	0			
		Gampong Baroh	N/A	27	0			
		Paya Laot	N/A	1	0			
		Gunong Meunasah	N/A	1	0			
	Sampoynit	Cot Pange	N/A	1	0			
		Rentang	N/A	1	0			
		Masen	N/A	1	0			
	Panga	Tuwi Priya	N/A	0	15			
		Tuwi Eumpeuk	N/A	0	6			
		Lhok Geuci	N/A	0	9			
	Total households with livelihood			0	127	200	0	0
Aceh Besar	Indrapuri	Jruek Balee	N/A	17	0			
		Jantho	N/A	1	0			
	Lembah Seulawah	Suka Damai	N/A	97	20			
		Suka Makmur	N/A	52	8			
		Lamkubu	N/A	0	36			
		Teladan	N/A	0	24			
Total households have livelihood opportunities in conflict communities in or			0	294	288	0	0	0
Total households (cummulative) with livelihood			0	294	582	582	582	582
Total target over the life of project			1500					
Percentage of achievement of number of			38.80%					

Environmental Services Program

Appendix D.13: Summary of Development of Peraturan Gubernur (Pergub) Codifying investment requirements prepared and socialized for government and private sector in Aceh Green that include environmentally-sound livelihoods development (AP Outcome #5.b.1)

Status: June 2009

No	Step of Development of Peraturan Gubernur (Pergub)	Max Score	Percentage of Steps Achieved of the Development of Bond Issuance					
			Dec 08	Mar 09	Jun 09	Sep 09	Dec 10	Sep 10
1	Focus Group Discussion to identify the issues for development of Peraturan Gubernur	20	0	20	20			
2	Socialization and public hearing of the draft of Peraturan Gubernur	20	0	20	20			
3	Final revision of the Final revision of the policy	20	0	10	10			
4	Signing of the Peraturan Gubernur	20	0	0	0			
5	Development of Rencana Strategis (Renstra) of Aceh Green based on the Peraturan Gubernur developed	20	0	0	0			
Total Score		100%	0%	50%	50%			

Environmental Services Program

Appendix D.14: Summary of Development of provincial Spatial Plan that meets GOI requirements as well as embraces Governor Suebu's vision of people-based development, forest conservation and sustainable natural resources management (AP Outcome #5.c.)

Status: June 2009

No	Step of Development of Provincial Spatial Plans	Max Score	Percentage of Steps Achieved for the Development of Provincial Spatial Plans					
			Dec 08	Mar 09	Jun 09	Sep 09	Dec 10	Sep 10
1	Preliminary workshops and seminars on the provincial spatial plans	10	0	10	10			
2	Capacity building for GIS Bappeda of Papua related to development of provincial spatial plans	10	0	10	10			
3	Data collection for the development of provincial spatial plans	10	0	5	10			
4	Development of the document of the Provincial Spatial Plans	10	0	2	5			
5	Writing of academic draft of the Peraturan Daerah	10	0	0	3			
6	Consultation with the stakeholders and form a team for preparing of the draft of the Peraturan Daerah	10	0	0	0			
7	Development of draft of the Peraturan Daerah	10	0	0	0			
8	Public consultation on the draft of provincial spatial plans and the Peraturan Daerah	10	0	0	0			
9	Revision of the draft of Peraturan Daerah	10	0	0	0			
10	Consultation between Bappeda and the Governor completed	10	0	0	0			
Total Score		100%	0%	27%	38%	0%	0%	0%

Environmental Services Program

Appendix D.15: Summary of Development of Legislation Codifying Investment Requirement for Private Sector Partnership in Biofuel and Palm Oil Plantation Activities in Papua (AP Outcome #5.d.)

Status: June 2009

No	Step of Development of Legislation Codifying Investment for Private Sector Partnership in Biofuel and Palm Oil	Max Score	Percentage of Steps Achieved for the Development of Legislation Codifying Investment for Private Sector Partnership in Biofuel and Palm Oil					
			Dec 08	Mar 09	Jun 09	Sep 09	Dec 10	Sep 10
1	Preliminary workshops and seminars to identify the issues related to the biofuels and palm oil investment	10	0	5	8			
2	Data collection for the development of the legislation draft	10	0	0	0			
3	Writing of the academic draft of the legislation	20	0	0	0			
4	Consultation with the stakeholders and form a team for preparing of the draft of the legislation	20	0	0	0			
5	Development of the draft of the legislation	10	0	0	0			
6	Public consultation with the relevant stakeholders on the legislation draft	20	0	0	0			
7	Revision to make final draft of legislation	10	0	0	0			
Total Score		100%	0%	5%	8%	0%	0%	0%

APPENDIX E: SUMMARY OF ESP EASTERN INDONESIA WATER AND SANITATION PROGRAM ACHIEVEMENTS BASED ON PMP, SECOND QUARTER OF FIFTH YEAR

Appendix E.1.a: Summary of Achievement of Public Outreach and Communication
(Cross Cutting Theme/Integration - Deliverable 0.b.1.) - Campaign by ESP

Appendix E.1.b: Summary of Achievement of Public Outreach and Communication (Cross
Cutting Theme/Integration #0.b-3.) - Campaign Materials Developed and
Produced

Appendix E-2: Training, Workshop and Seminar Activities for Third Quarter of Fifth Year

Appendix E-3: Summary of PDAM Supported to Submit Debt Restructuring Plan
(FN Outcome #3.a.2.)

Appendix E-4: Summary of Development of Micro-Credit Scheme to Support People's Access
to Clean Water (FN Outcome #3.e.)

Environmental Services Program

Appendix E.I.a: Summary of Achievement of Public Outreach and Communication (Cross Cutting Theme/Integration - Deliverable 0.b.I.) - Campaign by ESP

Status: June 2009

Quarter	# of Campaigns	Campaign Activity	Type of Campaign Activities	Location
First Quarter (Oct 08 - Dec 08)	No campaign activities conducted in this Quarter			
	Sub Total of Campaign Activities by ESP during 1st Quarter			
Second Quarter (Jan - Mar 09)	No campaign activities conducted in this Quarter			
	Sub Total of Campaign Activities by ESP during 2nd Quarter			
Third Quarter (Apr Jun 09)	1	East Indonesia Media meeting with donors (ESP-USAID, WES-UNICEF, SWS-USAID, Mercycorps)	Media Relations	ESP Jakarta Office
	Sub Total of Campaign Activities by ESP during 3rd Quarter			1
Total Campaign Activities by ESP in PY 2009				1
To date achievement of the Campaign Activities by ESP				1
Total target on the Campaign activities conducted by ESP				3
To date percentage of achievement of the Campaign Activities by ESP				33.33%

Environmental Services Program

Appendix E.I.b: Summary of Achievement of Public Outreach and Communication (Cross Cutting Theme/Integration #0.b-3.) - Campaign Materials Developed and Produced

Status: June 2009

Quarter	Type of Campaign	Location	Materials Produced
First Quarter (Oct 08 - Dec 08)	No Campaign conducted	N/A	N/A
Sub Total of Sets of Campaign Materials Developed during First Quarter			0
Second Quarter (Jan - Mar 09)	No Campaign conducted	N/A	N/A
Sub Total of Sets of Campaign Materials Developed during Second Quarter			0
Third Quarter (Apr - Jun 09)	East Indonesia Media meeting with donors (ESP-USAID, WES-UNICEF, SWS-USAID, Mercy Corps)	National/ESP Jakarta Office	One set of power point presentation
Sub Total of Sets of Campaign Materials Developed during Third Quarter			1
Total Sets of Campaign Materials Developed during in PY 2009			1
To date achievement of the total Sets of Campaign Materials Developed			1
Total target on the campaign materials developed over the life of the project			3
Percentage of to date achievement of the campaign materials developed			33.33%

Environmental Services Program (ESP) Indonesia

Project Number: 497-M-00-05-00005-00

Appendix E.2: Training, Workshop and Seminar Activities for Third Quarter of Fifth Year (Period of April - June 2009)

Quarter	Type	Province	Title	Location	Starting Date	End Date	Duration (Days)	Participants	% Female	Budget (Rp)
First and Second Quarter (Oct 08-Mar 09)	Training Course	North Sulawesi	Micro Credit Evaluation Meeting with PT. Air Manado management and staff	PT.Air Manado	3/24/2009	3/24/2009	1	16	56.20%	No budget needed
			Sosialisasi Percepatan Sambungan air dengan kredit mikro kerjasama PT Air Manado -BRI Manado	Kantor PT Air Manado	2/18/2009	39,868	4	131	34.40%	
Total								147	45.30%	\$0.00
Third Quarter (Apr - Jun 09)	Training Course - cont'd	Papua/ Jayapura	Training AMM (Aliran Air Minimum) Program NRW	Ruang Meeting PDAM Kabupaten Jayapura	5/28/2009	5/28/2009	1	15	26.70%	5,402,800
	Focus Group Discussion	North Sulawesi/Kota Manado	Manajemen Drainase Kota Manado Kerjasama dengan CKNet INA	Manado	4/20/2009	4/25/2009	6	29	17.20%	15,708,200
		Maluku/Kota Ambon	Development of Corporate Plan of PDAM Kota Ambon Tahap- I	ESP Office Ambon	3/31/2009	4/2/2009	3	25	36.00%	2,121,000
	Public/General Discussion	Maluku/Kota Ambon	Presentasi dan Diskusi Hasil Survei Awal Kondisi Sumber Sumber Air PDAM Kota Ambon	ESP Regional Ambon office	3/25/2009	3/25/2009	1	9	11.10%	No budget needed
	Other	Papua/Kota Jayapura	Pre- Bid Meeting for Master Mater Program in Jayapura	PDAM Office	4/2/2009	4/2/2009	1	27	33.30%	2,861,000
Total								105	24.86%	\$2,609.30
Total People Trained in the ESP training, workshops and seminars during in Third Quarter of FY 2009										105
Average of women participated in the trainings, workshop and seminars during in Third Quarter of 2009										24.86%
Total Budget Spent for the training, workshop and seminars during in Third Quarter of of 2009										\$2,609.30
To date Achievement of Total People Trained in the ESP training, workshops and seminars										252
To date Achievement of Average of women participated in the trainings, workshop and seminars										35.08%
To date of Total Budget Spent for the training, workshop and seminars (up to end of PY 2007 and this Quarter)										\$2,609.30
Total Target of People Trained in the ESP training, workshop and seminars over the life of the project										500
Percentage of to date Achievement of Total People Trained in the ESP training, workshops and seminars										50.40%

Environmental Services Program

Appendix E.3: Summary of PDAM Supported to Submit Debt

Status: June 2009

Province	No	PDAM	Current Status		
				Dec 08	Mar 09
Eastern Indonesia	I	PDAM Jayapura District	Completed	0%	100%
Total PDAM demonstrated an improved operating ratio and submit debt restructuring during FY 2009					I
To date achivement of PDAM demonstrated an improved operating ratio and submit debt restructuring					I
Total target of PDAM demonstrated an improved operating ratio and submit debt restructuring over the life of the project					I
To date percentage of achievement on PDAM demonstrate an improved operating ratio and submit debt restructuring					100%

Environmental Services Program

Appendix E.4: Summary of Development of Micro-Credit Scheme to Support People's Access to Clean Water (FN Outcome #3.e.)

Status: June 2009

Province	No	Name of PDAM	PDAM's Partners			Date of Signing of the Master Agreement	Cumulative Number of Connection up to Last Quarter	Number of new connection in this Quarter
				Dec-08	Mar-09			
Eastern Indonesia	I	PT. Air Manado	BRI Cabang Manado	0%	100%	23-Jan-09	0	40
							0	40
Total micro-credit program developed with Local bank during in Second Quarter of FY 2009								1
To date achievement of development of micro-credit program with Local bank								1
Total Target of development of micro-credit program with Local Bank								1
To date percentage of development of micro-credit program with Local Bank over the life of the project								100.00%
Total household get new connection from micro-credit program during in Second Quarter of FY 2009								40
Total household get new connection from micro-credit program during in Second Quarter of FY 2009								40
Total target of household get new connection from micro-credit program over the life of the project								1000
To date percentage of achievement of household get new connection from micro-credit program								4.00%
Total people getting access to clean water from micro-credit program during in Second Quarter of FY 2009								200
To date achievement of people getting access to clean water from micro-credit program								200
Total target of people getting access to clean water from micro-credit program over the life of the project								5000
To date percentage of achievement of people getting access to clean water from micro-credit program								4.00%

APPENDIX F: APA TIMETABLE

APPENDIX G: RESULTS OF BASELINE SURVEY OF INCOME OF HOUSEHOLDS HAVE LIVELIHOOD OPPORTUNITIES IN CONFLICT COMMUNITIES IN OR ADJACENT TO THE ULU MASEN AND LUESER ECOSYSTEMS

QUARTERLY PROGRESS REPORT NO.17 APRIL - JUNE 2009

Environmental Services Program

Appendix G: Results of Baseline Survey of Income of Households Have Livelihood Opportunities in conflict communities in or adjacent to the Ulu Masen and Lueser ecosystems

No	Name of Head of Household	District	Sub-District	Village	Total Cacao Tree	Status of the Planted Trees (P=produced; BP=newly planted)	Production	Income (Rp/year) (*price = Rp.18.000/kg)
1	Ismail BS	Aceh Jaya	Teunom	Alue Krueng	1000	P	1.00	18,000,000
2	Musliadi. A	Aceh Jaya	Teunom	Alue Krueng	360	P	1.00	6,480,000
3	Bustami	Aceh Jaya	Teunom	Alue Krueng	400	P	0.75	5,400,000
4	Musliadi. Z	Aceh Jaya	Teunom	Alue Krueng	100	P	0.75	1,350,000
5	Syaikani	Aceh Jaya	Teunom	Alue Krueng	40	P	0.50	360,000
6	Mawardi	Aceh Jaya	Teunom	Alue Krueng	200	P	1.00	3,600,000
7	Miswar	Aceh Jaya	Teunom	Alue Krueng	500	P	0.50	4,500,000
8	Nyak Man	Aceh Jaya	Teunom	Alue Krueng	400	P	0.50	3,600,000
9	T. Karim	Aceh Jaya	Teunom	Alue Krueng	100	P	1.00	1,800,000
10	Banta Nyak Aji	Aceh Jaya	Teunom	Alue Krueng	60	P	0.75	810,000
11	Tgk M. Syam	Aceh Jaya	Teunom	Alue Krueng	150	P	0.83	2,241,000
12	Abasri	Aceh Jaya	Teunom	Alue Krueng	500	P	0.93	8,370,000
13	Idrus AB	Aceh Jaya	Teunom	Alue Krueng	300	P	0.92	4,968,000
14	Nurhayati	Aceh Jaya	Teunom	Alue Krueng	1500	P	0.43	11,610,000
15	Syarifuddin	Aceh Jaya	Teunom	Alue Krueng	50	P	0.92	828,000
16	Kamaruzzaman IB	Aceh Jaya	Teunom	Alue Krueng	200	P	0.53	1,908,000
17	Muhammad	Aceh Jaya	Teunom	Alue Krueng	200	P	0.72	2,592,000
18	Halimi	Aceh Jaya	Teunom	Alue Krueng	150	P	0.80	2,160,000
19	Putro Cut	Aceh Jaya	Teunom	Alue Krueng	300	P	0.95	5,130,000
20	Chairuddin SB	Aceh Jaya	Teunom	Alue Krueng	150	P	0.72	1,944,000
21	Edi S	Aceh Jaya	Teunom	Alue Krueng	50	P	0.74	666,000
22	Nuraini	Aceh Jaya	Teunom	Alue Krueng	400	P	0.68	4,896,000
23	Banta Syafari	Aceh Jaya	Teunom	Alue Puntie	250	P	0.62	2,790,000
24	Tgk M. Ali	Aceh Jaya	Teunom	Alue Puntie	250	P	0.94	4,230,000
25	Ibnu Sujahri	Aceh Jaya	Teunom	Alue Puntie	250	P	0.87	3,915,000
26	Tgk M. Adam	Aceh Jaya	Teunom	Alue Puntie	250	P	0.96	4,320,000
27	Pelah	Aceh Jaya	Teunom	Alue Puntie	250	P	0.96	4,320,000
28	M. Nasir Lado	Aceh Jaya	Teunom	Alue Puntie	700	P	0.98	12,348,000
29	Cut Banta	Aceh Jaya	Teunom	Alue Puntie	250	P	0.96	4,320,000
30	Walidin	Aceh Jaya	Teunom	Alue Puntie	250	P	0.96	4,320,000
31	Basri Cut	Aceh Jaya	Teunom	Alue Puntie	100	P	0.98	1,764,000
32	Vijailani	Aceh Jaya	Teunom	Alue Puntie	100	P	0.98	1,764,000
33	Ridwan	Aceh Jaya	Teunom	Alue Puntie	130	P	0.67	1,567,800
34	M. Harun	Aceh Jaya	Teunom	Alue Puntie	250	P	0.58	2,610,000
35	Samsul Kamar	Aceh Jaya	Teunom	Alue Puntie	250	P	0.75	3,375,000
36	M. Salami	Aceh Jaya	Teunom	Alue Puntie	200	P	0.94	3,384,000
37	Rusli	Aceh Jaya	Teunom	Alue Puntie	150	P	0.93	2,511,000
38	Muhammat	Aceh Jaya	Teunom	Alue Puntie	250	P	0.56	2,520,000
39	Sulaiman EP.	Aceh Jaya	Teunom	Alue Puntie	300	P	0.79	4,266,000
40	Mustajab	Aceh Jaya	Teunom	Alue Puntie	30	P	0.70	378,000
41	Baktiar	Aceh Jaya	Teunom	Alue Puntie	300	P	0.92	4,968,000
42	Abukari	Aceh Jaya	Teunom	Alue Puntie	250	P	0.96	4,320,000
43	Ibnu Sakdan	Aceh Jaya	Teunom	Alue Puntie	500	P	0.65	5,850,000
44	Zainuddin	Aceh Jaya	Teunom	Alue Puntie	250	P	0.96	4,320,000
45	Dahniar	Aceh Jaya	Teunom	Pasiee Teubee	60	P	0.51	550,800
46	Saneh	Aceh Jaya	Teunom	Pasiee Teubee	20	P	0.90	324,000
47	Nyak Lidan	Aceh Jaya	Teunom	Pasiee Teubee	40	P	0.85	612,000
48	Saifuddin	Aceh Jaya	Teunom	Pasiee Teubee	50	P	0.55	495,000
49	M. Nasir MA	Aceh Jaya	Teunom	Pasiee Teubee	50	P	0.88	792,000
50	Abdul Jalil	Aceh Jaya	Teunom	Pasiee Teubee	20	P	0.70	252,000
51	Hasanuddin	Aceh Jaya	Teunom	Pasiee Teubee	40	P	0.70	504,000
52	Anisah	Aceh Jaya	Teunom	Pasiee Teubee	10	P	0.90	162,000
53	Agustimawardiat	Aceh Jaya	Teunom	Pasiee Teubee	15	P	0.93	251,100

QUARTERLY PROGRESS REPORT NO.17 APRIL - JUNE 2009

Environmental Services Program

Appendix G: Results of Baseline Survey of Income of Households Have Livelihood Opportunities in conflict communities in or adjacent to the Ulu Masen and Lueser ecosystems

No	Name of Head of Household	District	Sub-District	Village	Total Cacao Tree	Status of the Planted Trees (P=produced; BP=newly planted)	Production	Income (Rp/year) (*price = Rp.18.000/kg)
54	Ida Wahyuni	Aceh Jaya	Teunom	Pasiee Teubee	10	P	0.90	162,000
55	Azhar	Aceh Jaya	Teunom	Pasiee Teubee	10	P	0.90	162,000
56	M. Jais	Aceh Jaya	Teunom	Pasiee Teubee	20	P	0.75	270,000
57	Abdullah M	Aceh Jaya	Teunom	Pasiee Teubee	80	P	0.98	1,411,200
58	Israfi	Aceh Jaya	Teunom	Pasiee Teubee	60	P	0.55	594,000
59	Muhd Saleh	Aceh Jaya	Teunom	Pasiee Teubee	20	P	0.90	324,000
60	Sulaiman HA	Aceh Jaya	Teunom	Pasiee Teubee	100	P	0.98	1,764,000
61	Rasyidah	Aceh Jaya	Teunom	Pasiee Teubee	10	P	0.90	162,000
62	Yusnidar	Aceh Jaya	Teunom	Pasiee Teubee	10	P	0.90	162,000
63	Jamali	Aceh Jaya	Teunom	Pasiee Teubee	20	P	0.60	216,000
64	Mahdi	Aceh Jaya	Teunom	Alue Meuraksa	100	P	0.99	1,782,000
65	Sofian	Aceh Jaya	Teunom	Alue Meuraksa	35	P	0.69	434,700
66	Aminah	Aceh Jaya	Teunom	Alue Meuraksa	50	P	0.90	810,000
67	Mustafa	Aceh Jaya	Teunom	Alue Meuraksa	200	P	0.75	2,700,000
68	Yusnidar	Aceh Jaya	Teunom	Alue Meuraksa	100	P	0.97	1,746,000
69	Zainun	Aceh Jaya	Teunom	Alue Meuraksa	300	P	0.72	3,888,000
70	Tgk Abdul Murad	Aceh Jaya	Teunom	Alue Meuraksa	50	P	0.96	864,000
71	Tgk Husaini	Aceh Jaya	Teunom	Alue Meuraksa	400	P	0.72	5,184,000
72	Ishak	Aceh Jaya	Teunom	Alue Meuraksa	1000	P	0.68	12,240,000
73	Tgk. M. Aref	Aceh Jaya	Teunom	Alue Meuraksa	200	P	0.50	1,800,000
74	Jauhari	Aceh Jaya	Teunom	Alue Meuraksa	400	P	0.69	4,968,000
75	Jurjani	Aceh Jaya	Teunom	Alue Meuraksa	120	P	0.80	1,728,000
76	Tarmizi	Aceh Besar	Lembah seulawah	Lamkubu	500	p	1.50	13,500,000
77	Kamarullah	Aceh Besar	Lembah seulawah	Lamkubu	400	p	1.50	10,800,000
78	Saiful	Aceh Besar	Lembah seulawah	Lamkubu	800	p	1.50	21,600,000
79	M. Husen	Aceh Besar	Lembah seulawah	Lamkubu	300	p	1.50	8,100,000
80	Fauzi	Aceh Besar	Lembah seulawah	Lamkubu	300	p	1.25	6,750,000
81	Amri	Aceh Besar	Lembah seulawah	Lamkubu	200	p	1.50	5,400,000
82	Dahlia	Aceh Besar	Lembah seulawah	Lamkubu	600	p	1.25	13,500,000
83	Khairudin	Aceh Besar	Lembah seulawah	Lamkubu	200	p	1.25	4,500,000
84	Ramzani	Aceh Besar	Lembah seulawah	Lamkubu	150	p	1.25	3,375,000
85	Muktar. Mm	Aceh Besar	Lembah seulawah	Lamkubu	1000	p	1.25	22,500,000
86	M. Adam	Aceh Besar	Lembah seulawah	Lamkubu	400	p	1.25	9,000,000
87	Syafari	Aceh Besar	Lembah seulawah	Lamkubu	500	p	1.25	11,250,000
88	Abdullah	Aceh Besar	Lembah seulawah	Lamkubu	200	p	1.25	4,500,000
89	Khumaini	Aceh Besar	Lembah seulawah	Lamkubu	250	p	1.25	5,625,000
90	M.jamil	Aceh Besar	Lembah seulawah	Lamkubu	150	p	1.25	3,375,000
91	Rusli	Aceh Besar	Lembah seulawah	Lamkubu	500	p	1.25	11,250,000
92	Mulia Rahmad	Aceh Besar	Lembah seulawah	Lamkubu	300	p	1.25	6,750,000
93	Jamalluddin	Aceh Besar	Lembah seulawah	Lamkubu	400	p	1.25	9,000,000
94	Tgk Abdullah	Aceh Besar	Lembah seulawah	Lamkubu	300	p	1.25	6,750,000
95	Mukhtar. AB	Aceh Besar	Lembah seulawah	Lamkubu	250	p	1.25	5,625,000
96	Ihksan	Aceh Besar	Lembah seulawah	Lamkubu	500	p	1.25	11,250,000
97	M. Amin	Aceh Besar	Lembah seulawah	Lamkubu	600	p	1.25	13,500,000
98	Munzir	Aceh Besar	Lembah seulawah	Lamkubu	500	p	1.25	11,250,000
99	Fahmi	Aceh Besar	Lembah seulawah	Teladan	500	p	1.50	13,500,000
100	Idris	Aceh Besar	Lembah seulawah	Teladan	500	p	1.50	13,500,000
101	Irwan	Aceh Besar	Lembah seulawah	Teladan	150	p	1.50	4,050,000
102	Ruwandi	Aceh Besar	Lembah seulawah	Teladan	100	p	1.50	2,700,000
103	Yunan	Aceh Besar	Lembah seulawah	Teladan	700	p	1.50	18,900,000
104	Agus salim	Aceh Besar	Lembah seulawah	Teladan	300	p	1.50	8,100,000
105	Usman	Aceh Besar	Lembah seulawah	Teladan	350	p	1.50	9,450,000
106	Zulkarnaini	Aceh Besar	Lembah seulawah	Teladan	200	p	1.50	5,400,000

QUARTERLY PROGRESS REPORT NO.17 APRIL - JUNE 2009

Environmental Services Program

Appendix G: Results of Baseline Survey of Income of Households Have Livelihood Opportunities in conflict communities in or adjacent to the Ulu Masen and Lueser ecosystems

No	Name of Head of Household	District	Sub-District	Village	Total Cacao Tree	Status of the Planted Trees (P=produced; BP=newly planted)	Production	Income (Rp/year) (*price = Rp.18.000/kg)
107	Suud	Aceh Besar	Lembah seulawah	Teladan	50	p	1.50	1,350,000
108	Martoni	Aceh Besar	Lembah seulawah	Teladan	50	p	1.50	1,350,000
109	Jafar siddiq	Aceh Besar	Lembah seulawah	Teladan	250	p	1.50	6,750,000
110	Razali	Aceh Besar	Lembah seulawah	Teladan	30	p	1.50	810,000
111	Suriyadi	Aceh Besar	Lembah seulawah	Teladan	25	p	1.50	675,000
112	Nazaruddin	Aceh Besar	Lembah seulawah	Teladan	100	p	1.50	2,700,000
113	Suparno	Aceh Besar	Lembah seulawah	Teladan	250	p	1.50	6,750,000
114	Nurdin Am	Aceh Besar	Lembah seulawah	Teladan	400	p	1.50	10,800,000
115	Arifin HR	Aceh Besar	Lembah seulawah	Teladan	50	p	1.50	1,350,000
116	Mustafa	Aceh Besar	Lembah seulawah	Teladan	100	p	1.50	2,700,000
117	Hermansyah	Aceh Besar	Lembah seulawah	Teladan	100	p	1.50	2,700,000
118	M. Yunus	Aceh Besar	Lembah seulawah	Teladan	250	p	1.50	6,750,000
119	Darwin	Aceh Besar	Lembah seulawah	Teladan	50	p	1.50	1,350,000
120	Mustikas	Aceh Besar	Lembah seulawah	Teladan	300	p	1.50	8,100,000
121	Iskandar	Aceh Besar	Lembah seulawah	Teladan	250	p	1.50	6,750,000
122	Surianto	Aceh Besar	Lembah seulawah	Teladan	100	p	1.50	2,700,000
123	T. Yasir	Aceh Besar	Lembah seulawah	Teladan	150	p	1.50	4,050,000
124	T. Ibnu Abas	Aceh Besar	Lembah seulawah	Teladan	400	p	1.50	10,800,000
125	Sandri	Aceh Besar	Lembah seulawah	Teladan	300	p	1.50	8,100,000
126	Zailani	Aceh Besar	Lembah seulawah	Teladan	50	p	1.50	1,350,000
127	T. Abdurrahman	Aceh Besar	Lembah seulawah	Teladan	250	p	1.50	6,750,000
128	Sardani	Aceh Besar	Lembah seulawah	Teladan	200	p	1.50	5,400,000
129	Ramli eka	Aceh Besar	Lembah seulawah	Saree	150	p	1.50	4,050,000
130	karimsyah	Aceh Besar	Lembah seulawah	Saree	100	p	1.50	2,700,000
131	Saiful Azwar	Aceh Besar	Lembah seulawah	Saree	205	p	1.50	5,535,000
132	Alamsyah	Aceh Besar	Lembah seulawah	Saree	2000	p	1.50	54,000,000
133	Sapon	Aceh Besar	Lembah seulawah	Saree	1600	p	1.50	43,200,000
134	Poniman	Aceh Besar	Lembah seulawah	Saree	1250	p	1.50	33,750,000
135	Rahman	Aceh Besar	Lembah seulawah	Saree	400	p	1.50	10,800,000
136	Misran	Aceh Besar	Lembah seulawah	Saree	800	p	1.00	14,400,000
137	Juarno	Aceh Besar	Lembah seulawah	Saree	800	p	1.00	14,400,000
138	Mardi	Aceh Besar	Lembah seulawah	Saree	200	p	1.00	3,600,000
139	Sarbini	Aceh Besar	Lembah seulawah	Saree	400	p	1.00	7,200,000
140	Tursim	Aceh Besar	Lembah seulawah	Saree	400	p	1.00	7,200,000
141	Samsul Bahri	Aceh Besar	Lembah seulawah	Saree	200	p	1.00	3,600,000
142	Sopian	Aceh Besar	Lembah seulawah	Saree	200	p	1.00	3,600,000
143	Sabdana	Aceh Besar	Lembah seulawah	Saree	200	p	1.00	3,600,000
144	Wateman	Aceh Besar	Lembah seulawah	Saree	200	p	1.00	3,600,000
145	Azhari	Aceh Besar	Lembah seulawah	Saree	200	p	1.00	3,600,000
146	Bonari	Aceh Besar	Lembah seulawah	Saree	400	p	1.00	7,200,000
147	Sawab	Aceh Besar	Lembah seulawah	Saree	400	p	1.00	7,200,000
148	Azhar	Aceh Besar	Lembah seulawah	Saree	300	p	1.00	5,400,000
149	Suratman	Aceh Besar	Lembah seulawah	Lamtamot	400	p	1.00	7,200,000
150	Syafie	Aceh Besar	Lembah seulawah	Lamtamot	300	p	1.00	5,400,000
Total								870,708,600
Average of income (Rp/year)								5,804,724
151	Musliadi Ilias	Aceh Jaya	Panga	Tuwi Kareung	100	BP	-	0
152	Nurdin Yasin	Aceh Jaya	Panga	Tuwi Kareung	300	BP	-	0
153	Jakfar Juhan	Aceh Jaya	Panga	Tuwi Kareung	40	BP	-	0
154	Razaly Rayeuk	Aceh Jaya	Panga	Tuwi Kareung	1000	BP	-	0
155	Mariani	Aceh Jaya	Panga	Tuwi Kareung	50	BP	-	0
156	Aflah	Aceh Jaya	Panga	Tuwi Kareung	200	BP	-	0
157	Yusnidar	Aceh Jaya	Panga	Tuwi Kareung	800	BP	-	0

QUARTERLY PROGRESS REPORT NO.17 APRIL - JUNE 2009

Environmental Services Program

Appendix G: Results of Baseline Survey of Income of Households Have Livelihood Opportunities in conflict communities in or adjacent to the Ulu Masen and Lueser ecosystems

No	Name of Head of Household	District	Sub-District	Village	Total Cacao Tree	Status of the Planted Trees (P=produced; BP=newly planted)	Production	Income (Rp/year) (*price = Rp.18.000/kg)
158	Abd.Rajab Hamid	Aceh Jaya	Panga	Tuwi Kareung	225	BP	-	0
159	Mariani Yusuf	Aceh Jaya	Panga	Tuwi Kareung	225	BP	-	0
160	Mariamah IB	Aceh Jaya	Panga	Tuwi Kareung	700	BP	-	0
161	Rabumah	Aceh Jaya	Panga	Tuwi Kareung	15	BP	-	0
162	Nurman Nasir Y	Aceh Jaya	Panga	Tuwi Kareung	530	BP	-	0
163	M. Yusuf Maneh	Aceh Jaya	Panga	Tuwi Kareung	400	BP	-	0
164	Zulkarnaini/Cut Ani Sarena	Aceh Jaya	Panga	Tuwi Kareung	550	BP	-	0
165	Nurmala Iwar. HZ	Aceh Jaya	Panga	Tuwi Kareung	120	BP	-	0
166	Juridah	Aceh Jaya	Panga	Tuwi Kareung	102	BP	-	0
167	Mak Sani	Aceh Jaya	Teunom	Tanoë Anoe	90	BP	-	0
168	Abdullah	Aceh Jaya	Teunom	Tanoë Anoe	250	BP	-	0
169	Cut Pawang	Aceh Jaya	Teunom	Tanoë Anoe	250	BP	-	0
170	Usman H	Aceh Jaya	Teunom	Tanoë Anoe	250	BP	-	0
171	Mak Dasyah	Aceh Jaya	Teunom	Tanoë Anoe	250	BP	-	0
172	Bahraini	Aceh Jaya	Teunom	Tanoë Anoe	250	BP	-	0
173	Darmi R	Aceh Jaya	Teunom	Tanoë Anoe	380	BP	-	0
174	K.Syamaun	Aceh Jaya	Teunom	Tanoë Anoe	250	BP	-	0
175	Zulkifli	Aceh Jaya	Teunom	Tanoë Anoe	250	BP	-	0
176	Makpiah	Aceh Jaya	Teunom	Tanoë Anoe	250	BP	-	0
177	Sulaiman	Aceh Jaya	Teunom	Tanoë Anoe	250	BP	-	0
178	Abidah	Aceh Jaya	Teunom	Tanoë Anoe	250	BP	-	0
179	Tgk. Darmawi	Aceh Jaya	Teunom	Tanoë Anoe	250	BP	-	0
180	Yunus Hs	Aceh Jaya	Teunom	Tanoë Anoe	250	BP	-	0
181	Yusmadi	Aceh Jaya	Teunom	Tanoë Anoe	250	BP	-	0
182	Haji Mahmud	Aceh Jaya	Teunom	Tanoë Anoe	250	BP	-	0
183	Idrus	Aceh Jaya	Teunom	Tanoë Anoe	250	BP	-	0
184	M. Zaman	Aceh Jaya	Teunom	Tanoë Anoe	250	BP	-	0
185	Syarwani A.	Aceh Jaya	Teunom	Tanoë Anoe	250	BP	-	0
186	Dahlan	Aceh Jaya	Teunom	Tanoë Anoe	250	BP	-	0
187	Toke Ibrahim	Aceh Jaya	Teunom	Tanoë Anoe	250	BP	-	0
188	Rajudin M	Aceh Jaya	Teunom	Tanoë Anoe	250	BP	-	0
189	Liza	Aceh Jaya	Teunom	Tanoë Anoe	250	BP	-	0
190	Lahmudin	Aceh Jaya	Teunom	Tanoë Anoe	250	BP	-	0
191	Tgk. Baka	Aceh Jaya	Teunom	Tanoë Anoe	250	BP	-	0
192	Karia	Aceh Jaya	Teunom	Tanoë Anoe	250	BP	-	0
193	Syari	Aceh Jaya	Teunom	Tanoë Anoe	250	BP	-	0
194	Ismail Ar	Aceh Jaya	Teunom	Tanoë Anoe	250	BP	-	0
195	Jailani	Aceh Jaya	Teunom	Tanoë Anoe	250	BP	-	0
196	Tgk Irfan	Aceh Jaya	Teunom	Tanoë Anoe	250	BP	-	0
197	Syarbini	Aceh Jaya	Teunom	Tanoë Anoe	250	BP	-	0
198	Hasan Basri	Aceh Jaya	Teunom	Tanoë Anoe	500	BP	-	0
199	Juhan Amin	Aceh Jaya	Teunom	Tanoë Anoe	250	BP	-	0
200	A. Samad	Aceh Jaya	Teunom	Tanoë Anoe	250	BP	-	0
201	Faisal Fuadi	Aceh Jaya	Teunom	Tanoë Anoe	250	BP	-	0
202	T.Cut Asan	Aceh Jaya	Teunom	Tanoë Anoe	450	BP	-	0
203	Yusuf S	Aceh Jaya	Teunom	Tanoë Anoe	250	BP	-	0
204	Yahya	Aceh Jaya	Teunom	Alue Meuraksa	500	BP	-	0
205	Nurdin KD	Aceh Jaya	Teunom	Alue Meuraksa	100	BP	-	0
206	M. Amin	Aceh Jaya	Teunom	Alue Meuraksa	650	BP	-	0
207	Idrus	Aceh Jaya	Teunom	Alue Meuraksa	300	BP	-	0
208	Azhar	Aceh Jaya	Teunom	Alue Meuraksa	100	BP	-	0
209	Abubakar	Aceh Jaya	Teunom	Bintah	100	BP	-	0
210	Tamrin	Aceh Jaya	Teunom	Bintah	175	BP	-	0

QUARTERLY PROGRESS REPORT NO.17 APRIL - JUNE 2009

Environmental Services Program

Appendix G: Results of Baseline Survey of Income of Households Have Livelihood Opportunities in conflict communities in or adjacent to the Ulu Masen and Lueser ecosystems

No	Name of Head of Household	District	Sub-District	Village	Total Cacao Tree	Status of the Planted Trees (P=produced; BP=newly planted)	Production	Income (Rp/year) (*price = Rp.18.000/kg)
211	Muslem	Aceh Jaya	Teunom	Bintah	100	BP	-	0
212	Nyak Diwan	Aceh Jaya	Teunom	Bintah	37	BP	-	0
213	Tgk Razali	Aceh Jaya	Teunom	Bintah	75	BP	-	0
214	Junaidi	Aceh Jaya	Teunom	Bintah	40	BP	-	0
215	Nazirah	Aceh Jaya	Teunom	Bintah	150	BP	-	0
216	Raciyah	Aceh Jaya	Teunom	Bintah	11	BP	-	0
217	Ismail	Aceh Jaya	Teunom	Bintah	70	BP	-	0
218	Zaini AZ	Aceh Jaya	Teunom	Bintah	205	BP	-	0
219	Marhalim	Aceh Jaya	Teunom	Bintah	160	BP	-	0
220	Ramli SY	Aceh Jaya	Teunom	Bintah	300	BP	-	0
221	Abubakar ThaeB	Aceh Jaya	Panga	Gunong Meulinteung	200	BP	-	0
222	Sahara	Aceh Jaya	Panga	Gunong Meulinteung	200	BP	-	0
223	Nurasmah	Aceh Jaya	Panga	Gunong Meulinteung	200	BP	-	0
224	Suherman	Aceh Jaya	Panga	Gunong Meulinteung	200	BP	-	0
225	Tarmianto	Aceh Jaya	Panga	Gunong Meulinteung	200	BP	-	0
226	Surya	Aceh Besar	Lembah seulawah	Lamtamot	500	BP	0	0
227	Asnawi Sufi	Aceh Besar	Lembah seulawah	Lamtamot	600	BP	0	0
228	Sabri	Aceh Besar	Lembah seulawah	Lamtamot	800	BP	0	0
229	Nurdin Am	Aceh Besar	Lembah seulawah	Lamtamot	400	BP	0	0
230	Fauzi	Aceh Besar	Lembah seulawah	Lamtamot	300	BP	0	0
231	Abdullah	Aceh Besar	Lembah seulawah	Lamtamot	360	BP	0	0
232	Asnawi Sufi	Aceh Besar	Lembah seulawah	Lamtamot	400	BP	0	0
233	Ilyas	Aceh Besar	Lembah seulawah	Lamtamot	700	BP	0	0
234	Yusuf	Aceh Besar	Lembah seulawah	Lamtamot	300	BP	0	0
235	Muhanmmad	Aceh Besar	Lembah seulawah	Lamtamot	450	BP	0	0
236	Dun Padang	Aceh Besar	Lembah seulawah	Lamtamot	650	BP	0	0
237	Irwan	Aceh Besar	Lembah seulawah	Lamtamot	500	BP	0	0
238	Marwan	Aceh Besar	Lembah seulawah	Lamtamot	300	BP	0	0
239	Abdullah Cut	Aceh Besar	Lembah seulawah	Lamtamot	400	BP	0	0
240	Iskandar muda	Aceh Besar	Lembah seulawah	Lamtamot	300	BP	0	0
241	Musaitir	Aceh Besar	Lembah seulawah	Lamtamot	250	BP	0	0
242	Bustami ratiman boh	Aceh Besar	Lembah seulawah	Lamtamot	500	BP	0	0
243	Saiful	Aceh Besar	Lembah seulawah	Lamtamot	600	BP	0	0
244	Zulkarnain	Aceh Besar	Lembah seulawah	Lamtamot	500	BP	0	0
245	Rahmat Syafruddin	Aceh Besar	Lembah seulawah	Lamtamot	500	BP	0	0
246	Masri	Aceh Besar	Lembah seulawah	Lamtamot	500	BP	0	0
247	Mustafa	Aceh Besar	Lembah seulawah	Lamtamot	150	BP	0	0
248	Amiruddin	Aceh Besar	Lembah seulawah	Lamtamot	100	BP	0	0
249	Edi	Aceh Besar	Lembah seulawah	Lamtamot	700	BP	0	0
250	Agani	Aceh Besar	Lembah seulawah	Lamtamot	300	BP	0	0
251	darmawan	Aceh Besar	Lembah seulawah	Lamtamot	350	BP	0	0
252	Umar	Aceh Besar	Lembah seulawah	Lamtamot	300	BP	0	0
253	darmawan	Aceh Besar	Lembah seulawah	Lamtamot	250	BP	0	0
254	Umar	Aceh Besar	Lembah seulawah	Lamtamot	200	BP	0	0
255	darmawan	Aceh Besar	Lembah seulawah	Lamtamot	150	BP	0	0
256	Umar	Aceh Besar	Lembah seulawah	Lamtamot	100	BP	0	0
257	darmawan	Aceh Besar	Lembah seulawah	Teladan	50	BP	0	0
258	Jakfar	Aceh Besar	Lembah seulawah	Teladan	600	BP	0	0
259	Arifin HR	Aceh Besar	Lembah seulawah	Teladan	1500	BP	0	0
260	Afriman	Aceh Besar	Lembah seulawah	Teladan	600	BP	0	0
261	Jufri	Aceh Besar	Lembah seulawah	Teladan	1000	BP	0	0
262	darmawan	Aceh Besar	Lembah seulawah	Teladan	1000	BP	0	0
263	Armia	Aceh Besar	Lembah seulawah	Teladan	1000	BP	0	0

QUARTERLY PROGRESS REPORT NO.17 APRIL - JUNE 2009

Environmental Services Program

Appendix G: Results of Baseline Survey of Income of Households Have Livelihood Opportunities in conflict communities in or adjacent to the Ulu Masen and Lueser ecosystems

No	Name of Head of Household	District	Sub-District	Village	Total Cacao Tree	Status of the Planted Trees (P=produced; BP=newly planted)	Production	Income (Rp/year) (*price = Rp.18.000/kg)
264	Saifuddin	Aceh Besar	Lembah seulawah	Teladan	600	BP	0	0
265	Asnawi	Aceh Besar	Lembah seulawah	Teladan	400	BP	0	0
266	Karimsyah	Aceh Besar	Lembah seulawah	Teladan	500	BP	0	0
267	M.jamil	Aceh Besar	Lembah seulawah	Teladan	1000	BP	0	0
268	Amran	Aceh Besar	Lembah seulawah	Teladan	600	BP	0	0
269	Supardi	Aceh Besar	Lembah seulawah	Teladan	1000	BP	0	0
270	Ali basyah	Aceh Besar	Lembah seulawah	Teladan	1000	BP	0	0
271	Iskandar	Aceh Besar	Lembah seulawah	Teladan	1000	BP	0	0
272	Hermansyah	Aceh Besar	Lembah seulawah	Teladan	1000	BP	0	0
273	Amin sutrisno	Aceh Besar	Lembah seulawah	Teladan	700	BP	0	0
274	Yunani	Aceh Besar	Lembah seulawah	Teladan	1500	BP	0	0
275	Amel	Aceh Besar	Lembah seulawah	Teladan	1000	BP	0	0
276	Khairuddin	Aceh Besar	Lembah seulawah	Teladan	400	BP	0	0
277	Jailani	Aceh Besar	Lembah seulawah	Teladan	500	BP	0	0
278	tardi	Aceh Besar	Lembah seulawah	Teladan	500	BP	0	0
279	Samsul Bahri	Aceh Besar	Lembah seulawah	Teladan	500	BP	0	0
280	Zulkifli	Aceh Besar	Lembah seulawah	Teladan	1000	BP	0	0
281	Su'ud	Aceh Besar	Lembah seulawah	Teladan	300	BP	0	0
282	Didi	Aceh Besar	Lembah seulawah	Teladan	300	BP	0	0
283	Irwan	Aceh Besar	Lembah seulawah	Teladan	300	BP	0	0
284	Saiful anwar	Aceh Besar	Lembah seulawah	Teladan	1000	BP	0	0
285	Muktar.	Aceh Besar	Lembah seulawah	Teladan	400	BP	0	0
286	Ridwansyah	Aceh Besar	Lembah seulawah	Teladan	400	BP	0	0
287	Dahlan	Aceh Besar	Lembah seulawah	Teladan	200	BP	0	0
288	M.Isa	Aceh Besar	Lembah seulawah	Teladan	200	BP	0	0
289	Muslim	Aceh Besar	Lembah seulawah	Teladan	400	BP	0	0
290	Nurdin WK	Aceh Besar	Lembah seulawah	Teladan	400	BP	0	0
291	Awaluddin	Aceh Besar	Lembah seulawah	Teladan	800	BP	0	0
292	Fadli	Aceh Besar	Lembah seulawah	Teladan	600	BP	0	0
293	Yulman	Aceh Besar	Lembah seulawah	Teladan	700	BP	0	0
294	Ihwani	Aceh Besar	Lembah seulawah	Teladan	550	BP	0	0
295	Zulkamar	Aceh Besar	Lembah seulawah	Teladan	600	BP	0	0
296	Burhan	Aceh Besar	Lembah seulawah	Teladan	400	BP	0	0
297	Maroni	Aceh Besar	Lembah seulawah	Teladan	600	BP	0	0
298	Suryanto	Aceh Besar	Lembah seulawah	Teladan	800	BP	0	0
299	Karimsyah umar	Aceh Besar	Lembah seulawah	Teladan	600	BP	0	0
300	Agussalim	Aceh Besar	Lembah seulawah	Teladan	600	BP	0	0
Total								-
Average of income (Rp/year)								-

ENVIRONMENTAL SERVICES PROGRAM

Ratu Plaza Building, 17th. Fl.

Jl. Jend. Sudirman No. 9

Jakarta 10270

Indonesia

Tel. +62-21-720-9594

Fax. +62-21-720-4546

www.esp.or.id