

PT. Golden Harvest Cocoa Indonesia


PT. Golden Harvest Cocoa Indonesia

One of the largest
cocoa processors in Indonesia.

Managed and run by experienced professionals who enable us to produce quality cocoa products that meet our customers' requirements.


Our factory spans 18 hectares, and is strategically sited in Serang on the outskirts of Jakarta. Close proximity to Indonesia's busiest port Tanjung Priok, allows us easy access for shipment of our products to the rest of the world. This also enables us to source competitively for our raw material, cocoa beans from Java, Sumatra, Sulawesi, Bali and Papua islands. Our presence in Central Sulawesi further strengthens our sourcing capability to take advantage of Indonesia's position as the world third largest producer of cocoa beans.


The factory has an installed annual grinding capacity of 120,000 tonnes of cocoa beans. Our fully automated lines use state-of-the-art technology and equipment. We place emphasis on Food Safety and GMP in our production. The quality control is supported by well trained professionals to ensure product safety and quality. We are ISO 22000, HALAL and KOSHER certified.


Commodity	: Cocoa Butter
Type	: Pure Prime Pressed
Color	: Light golden to yellow
Flavor	: As per standard
Free Fatty Acids (m/m Oleic Acid, %)	: 1.75 max.
Moisture (%)	: 0.2 max.
Clear Melting Point (°C)	: 32 - 35
Iodine Value, Wijs (g I ₂ /100g)	: 33 - 38
Peroxide Value (meq /kg)	: 4.0 max.
Refractive Index nD40°C	: 1.456 - 1.458
Saponification Value (mg KOH /g)	: 190 - 197
Unsaponifiable Matter (%)	: 0.35 max.
Packing	: 25kg net in carton box with plastic lining


Cocoa Butter »


« Cocoa Cake

Commodity	: Cocoa Cake
Type	: Natural
Color	: As per standard
Flavor	: As per standard
Fat Content (%)	: 10 - 12
Moisture (%)	: 5.0 max.
pH	: 5.4 - 6.2
Microbiology	
Total Plate Count (cfu /g)	: 5,000 max.
Mould (cfu /g)	: 50 max.
Yeast (cfu /g)	: 50 max.
Coliform in 1g	: Negative
<i>E. coli</i> in 1g	: Negative
Salmonella in 25g	: Negative
Packing	: 25kg net in multiply Kraft paper bag with plastic lining


PT. Golden Harvest Cocoa Indonesia

website : <http://www.ghcocoa.com>

e-mail : exim@ghcocoa.com

Factory

Jl. Raya Serang Km. 68
Desa Julang, Kecamatan Cikande
Serang, Banten 42186, Indonesia
P: +62 254 404 550
F: +62 254 404 560, +62 254 404 561

Head Office

Menara Kadin 16th Floor
Jl. H.R. Rasuna Said Kav.2-3, Blok X-5
Jakarta Selatan 12950, Indonesia
P: +62 21 2902 7401
F: +62 21 2902 7405