

Orang Utan Coffee

your coffee, their future,
our nature - take responsibility

Mekar Indah

Partner of the Orang Utan Coffee project since 2015.

Number of local farmers: **51**

Head of farmers group: **Rusli**

Area: **43 ha** in Aceh Tengah District, Aceh province, Indonesia

Annual production capacity: **40 tons**

Harvest season: **September/October - May/June**

Altitude: **1200 – 1500 m above sea level**

Coffee type: **Arabica**

Coffee variety: **TimTim (predominantly), Ateng, Jember, P88**

Type of process: **semi-washed / wet-hulled**

Certification: organic certification Indonesia National Standard (SNI),
in process of up-grade to EU-Standard

Other types of farming conducted on-site (inter-cropping): **tropical fruits and vegetables**

Achievements since joining the Orang Utan Coffee project:

- Agricultural capacity building: the smallholder farmers receive regular training on organic cultivation methods, including composting and re-planting
- Equipment improvements: mechanical weeding tools and de-pulping units, upgrades to the post-harvest facilities for the drying process
- Improved livelihoods: enhanced processes and trainings achieve for a superior product, helping establish long-term financial stability for smallholder farmers and their families.

Future investments needed:

Post-harvest equipment for sorting and sizing unit (Sutton Machine)

