
DOI: http://dx.doi.org/10.14334/Proc.Intsem.LPVT-2016-p.71-77

71

Feasibility the Using of Coffee Waste for Bali Cattle Fattening in Bangli

Parwati IA, Suyasa N

Bali Assessment Institute for Agricultural Technology

Jl. By Pass Ngurah Rai, Denpasar 80222, Bali, Indonesia

dayuparwati@yahoo.com

ABSTRACT

In Bali, one of the important issues related to livestock development is the issue of feed. The
farmers often complain because of high prices of feed that often do not correspond to price of
product increase. One of the alternatives for the provision of feed that are cheap and competitive is
through the utilization of plantation waste. To view the financial feasibility of livestock farmers is
introducting of coffee waste research in the Belantih Village, District of Kintamani, Bangli
Regency. The eligible criteria used is Net Present Value (NPV), B/C ratio and the Internal Rate of
Return (IRR), followed by the sensitivity test. From the analysis it was founded that the addition of
coffee bran into the feed (forage + biocas) of fattening cattle to include net income (year 0 up to
10th) against level discount factor (df) 12% obtained NPV of Rp. 15,079,587.91; IRR of 21% and
B/C ratio of 2.62. In farm of fattening who were given forage just acquired a negative NPV of Rp.
14,547,191.50; 1% IRR and B/C ratio of 1.04. From the economic analysis, it was concluded that
the using coffee bran is feasible to be introduced due to B/C>1 compared to the usual management
by the farmers. The sensitivity test showed that the beef cattle fattening are very sensitive to
changes.

Key Words: Feasibility Effort, Waste Coffee, Fattening, Bali Cattle

INTRODUCTION

The potential development of beef cattle for the Province of Bali is very good,
because it is supported by the potential market. Besides the opportunity for business

development is supported by the raising of beef prices in Bali that occurred at the last 10
years, the beef price raising is about 5.26 to 23.8% per year consistenly.

In Bali, one of the important issues related to livestock development is the issue of
feed. The farmers often complain because of high feed prices that often do not correspond
to the price development of the product (Bali Provincial Livestock Office 2009). On the

other hand for the availability of forage, Bali has limited of land as constraints and the
development of industry and services that to be competitive of land use (Tisna 2002).

Therefore, one of the alternatives for the provision of feed that are cheap and competitive
is using agricultural waste, livestock waste and agro industrial waste (Parwati et al. 2009).
According to Suyasa et al. (2004) in Bali there are several types of waste production which

is large enough such rice straw that now already widely used as a feed source. Other types
of waste from plantation is the coffee waste that can be processed so that it becomes raw

material to be used as concentrate Guntoro et al. (2004) supported by Budiari & Parwati
(2010). Coffee pulp production is about 48%, consits of 42% of the fruit peel and 6% of
coffee seed bran (Zainudin et al. 1995). Based on the results of proximate analysis,

fermented of coffee waste by Aspergillus niger can improve of protein and decrease of
crude fiber. The results of the assessment conducted by Parwati et al. (2009), fermenting

waste coffee pulp with A. niger can replace the rice bran that had been introduced by
livestock farmers in Kintamani as a concentrate feed for cattle, because the expensive of
rice bran (that is Rp. 1,500-2,000/kg). In addition, the utilization of the coffee waste as

feed for cattle could increase the value-added of livestock in plantation area because of

brought to you by COREView metadata, citation and similar papers at core.ac.uk

provided by Indonesian Center for Animal Research and Development : Scientific Journal of ICARD

https://core.ac.uk/display/236133579?utm_source=pdf&utm_medium=banner&utm_campaign=pdf-decoration-v1
mailto:dayuparwati@yahoo.com

Proceedings of International Seminar on Livestock Production and Veterinary Technology 2016

72

increasing coffee pulp used. A benefit of keeping a cattle in a plantation area is the cattle
can supply an organic fertilizer for plants (Guntoro et al. 2004). Although the production

of coffee waste is large, but their nutrient is poor because they have low protein content
and high crude fiber (Zaenuddin et al. 1995). Waste coffee also contains tannins which can

interfere with digestion when given at high doses. In the other side, plantation crops
generally harvested only once a year (except cocoa can be harvested three times per year),
so the production is seasonal. When given in the fresh form will get problems in ensuring

supply.
Through the process of fermentation with A. niger, crude protein value of coffee skin

can be improved and the content of substances inhibiting digestion can be pressed. The
purpose of this study was to determine the level of profitability and financial feasibility
(BCR, NPV, and IRR) obtained by using of technologies introduced in cattle fattening

farm.

MATERIAL AND METHODS

The study was conducted in the Village Belantih, District Kintamani, Bangli Regency.

The selection of farmers respondent was conducted by random sampling, the number of
responden was 20 of beef cattle farmers that using a coffee waste as a feed for beef cattle
fattening and 20 of beef cattle farmers who give forage roughage as a feed, so that the total

number of farmers respondent were 40. The data was collected through interviewing,
recording and observation. The data collected was analyzed with the eligibility criteria and

benefits according to Gittinger (1986).

B/C ratio

B/C ratio is the ratio between benefit and costs can be written with the formula

i = rSate (%)

If B/C>1, then the project can be said to be feasible. Whereas if the B/C<1, then the project is not
feasible, because it will suffer losses.

Net present value

Net present value (NPV) of the flow of benefits and costs is the difference between

the net value of the current net value of the benefit and cost flows. Difference in cash
inflow with a cash outflow that occurred every year called the Net benefit. Net benefit that
occur each year discounted with the opportunity cost of capital generally accepted using

the net present value of each benefit that occur per year. Total net present value of these
benefits will generate NPV is mathematically written by the formula:

Bt: A benefit reception every year; Ct: The costs incurred every year; n: The economic life of the
project; i: The discount rate applicable

Parwati & Suyasa: Feasibility the Using of Coffee Waste for Bali Cattle Fattening in Bangli

73

If the NPV>0 (positive), the project can be declared eligible to be carried out or
accepted as it is profitable. Whereas if NPV<0 (negative), the project is not feasible, and

when NPV = 0, means additional project benefits equal to the additional costs incurred.

Internal rate of return

If the internal rate of return (IRR) of a project is equal to the interest rate applicable
currency as the social discount rate, the NPV of the project is equal to zero. Discount level
thus called IRR. The level is the maximum interest rate that can be paid by the project's

resources are used for projects requiring more funds for operating expenses and
investments and new projects to a level of capital return. This is a rate of return on capital

that is not yet finished each period while the capital will be invested in the project
(Gittinger 1986). For an explanation by interpolation, by calculating the discount rate
based on the calculation of the new interest rate (i1 and i2) or summarized by:

If the IRR of a project is equal to the interest rate applicable currency as the social

discount rate, the NPV of the project is equal to zero. And, if the IRR of a project smaller
than the prevailing interest rate (IRR<i), means the NPV is smaller than zero (NPV<0).
But if its IRR is greater than or equal to the prevailing interest rate (IRR> i), meaning its

NPV is greater than or equal to zero (NPV>0). In the state of IRR>i or NPV>0, can be
interpreted that the project is feasible. Meanwhile, if the IRR<i or NPV<0, then the project

is not feasible, because the rate of return lower than the prevailing lending rates. Then
performed a sensitivity analysis (the treatment of the lack of provisions for) to face the
uncertainty that can only occur in any circumstances that have been predicted or estimated.

Sensitivity analysis performed on the increase and decrease in input prices financially.

RESULTS AND DISCUSSION

Financial feasibility analysis was done to look at the feasibility of using waste coffee
in fattening of beef cattle. An analysis of the feasibility its output indicator is the sale of
livestock and waste while the input indicators is the purchase of seeds, the manufacture of

cages, depreciation cage, purchase of forage, purchasing concentrates (bran coffee), the
purchase of medicines, purchase biocas, and labor. The use of each indicator (input and

output) are presented in Table 1.
Based on the results of the study the average number of cattle kept by farmers are

four heads of cattle per household with a six month fattening period, so that in one year

there are two period. In cattle, the use of coffee bran can give higher daily gain on
fattening beef cattle than on beef cattle fed of forage only. In beef cattle fattening that use

a coffee bran as a part of their fed, an average daily gain (ADG) 0.57 kg/head/day where as
that on beef cattle that fed only a forage had an ADG 0.38 kg/head/day. Beef cattle that fed
coffee bran get sales result of Rp. 55,281,600 per year, while in beef cattle fed only a

forage had a lower at Rp. 47.272 million. Supplementary feeding in the form of coffee
bran causes difference in weight gain of livestock, it is supported by the results of a study

by Sugama et al. (2009) and Suyasa et al. (2004) that reported that the supplementary
feeding in the form of bran as much as 2 kg/head/day in fattening beef cattle able to give
an average growth of 625-650 g/head/day in three months of fattening period. The

economic life of the cage is 10 years with the cost of Rp. 3,000,000 with a capacity of four

Proceedings of International Seminar on Livestock Production and Veterinary Technology 2016

74

heads, so the financial analysis performed starting from the making of investments to the
tenth year. Method of calculation used in the financial analysis is cash flow method with a

discount rate of 12% (according to the current study). Sales of manure every year with the
selling price as shown in Table 2. The results of the financial analysis of cash flows in

each treatment and the use of coffee bran (coffee waste) and without coffee bran, of
fattening of beef cattle are presented in Table 2 and 3 were prepared from data farmers.

Table 1. Output and input of fattening cattle business

Source Roughage + coffee bran Roughage

Output

Cattle sales 55,281,600 47,272,000

Sales of manure 514,800 686,400

Total revenue 55,796,400 47,958,400

Input

Purchase of feeder cattle 40,000,000 40,000,000

Purchase of forage 2,860,000 2,860,000

Purchase of coffee bran 1,075,200 0

Purchase of medicines 100,000 15,000

Purchase biocas (probiotic) 100,000 -

Reduction value of cages 138,432 58,916

Labor 893,750 893,750

Purchasing of cattle power servised 90,000 90,000

Total expenditure 45,257,382 43,917,666

Income 10,539,018 4,040,734

Table 2. Cash flow financial analysis fattening cattle with roughage + coffee bran

Year Income Cost Net income before DF DF Net income after DF

0 0.00 25,000,000 (25,000,000) 1.00 (25,000,000)

1 13,992,000 25,257,382 (11,265,382) 0.89 (10,058,377)

2 55,796,400 45,257,382 10,539,018 0.80 8,401,641

3 55,796,400 45,257,382 10,539,018 0.71 7,501,465

4 55,796,400 45,257,382 10,539,018 0.64 6,697,736

5 55,796,400 45,257,382 10,539,018 0.57 5,980,122

6 55,796,400 45,257,382 10,539,018 0.51 5,339,395

7 55,796,400 45,257,382 10,539,018 0.45 4,767,317

8 55,796,400 45,257,382 10,539,018 0.40 4,256,533

9 55,796,400 45,257,382 10,539,018 0.36 3,800,476

10 55,796,400 45,257,382 10,539,018 0.32 3,393,282

DF: Discount factor

Parwati & Suyasa: Feasibility the Using of Coffee Waste for Bali Cattle Fattening in Bangli

75

Tabel 3. Cash flow financial analysis fattening cattle with coffee bran

Year Income Cost Net income before DF DF Net income after DF

0 0.00 23,000,000 (23,000,000) 1.00 (23,000,000)

1 12,161,200 23,917,666 (11,756,466) 0.89 (10,496,845)

2 47,615,200 43,917,666 3,697,534 0.80 2,947,651

3 47,958,400 43,917,666 4,040,734 0.71 2,876,115

4 47,958,400 43,917,666 4,040,734 0.64 2,567,960

5 47,958,400 43,917,666 4,040,734 0.57 2,292,821

6 47,958,400 43,917,666 4,040,734 0.51 2,047,162

7 47,958,400 43,917,666 4,040,734 0.45 1,827,823

8 47,958,400 43,917,666 4,040,734 0.40 1,631,985

9 47,958,400 43,917,666 4,040,734 0.36 1,457,129

10 47,958,400 43,917,666 4,040,734 0.32 1,301,008

DF: Discount factor

Benefit cost ratio (B/C) obtained from fattening cattle production when it is added into
the coffee bran ration with df 12% is of 2.62 means that for every expenditure on the

present value of the rupiah will provide additional net income amounted to Rp. 2,620
according to the current value. In accordance with the eligibility criteria, the activities of

fattening cattle with added coffee bran is feasible to do because the B/C>1. On the
development of the cattle business without coffee bran obtained by the B/C of 1.04, means
that for every expenditure on the present value of the rupiah will provide additional net

income of 104 rupiah according to the current value. In accordance with the eligibility
criteria for the development of business activities bran cattle without coffee is not feasible

to develop.
Based on the IRR which gained 21% IRR cattle development efforts with coffee bran

and 1% in the cattle business development without bran coffee. With IRR of 21% indicates

that the interest rate below 21%, then the present value of net benefits (NPV) cattle
business development efforts with bran coffee will not be zero. Or in other words that if

farmers set "rate of return" average minimum acceptance of 12%, then earned from these
investments is greater than the minimum requirement. It concluded that, in terms of IRR,
the cattle business development efforts with coffee bran feasible considering the internal

rate of return is much greater activity than the commercial interest rate prevailing in the
community. While in the cattle business development without coffee bran lower IRR of

giving 1% bran coffee that these activities are not feasible to be developed, because the
internal rate of this activity are smaller than commercial interest rates prevailing in the
community. From the calculation of the three criterias used feasibility (NPV, IRR, and B/C

ratio) on the development of the cattle business with coffee bran shows a positive result
means that efforts on the development of cattle with coffee bran to develop.

Table 4. Investment criteria value financial feasibility cattle with and without coffee bran

Investmen criteria With coffee bran Without coffee bran

B/C ratio 2.62 1.04

NPV (Rp) 15,079,587.91 -14,547,191.50

IRR (%) 21 1

Proceedings of International Seminar on Livestock Production and Veterinary Technology 2016

76

From the analysis to include net income (year 0 up to 10th) to DF rate of 12% in
fattening cattle with coffee bran obtained NPV of Rp. 15,079,587.91; IRR of 21% and B/C

ratio of 2.62 (Table 4). As for fattening beef cattle without coffee bran (forage only) had
negative NPV values obtained (Rp. 14,547,191.50); 1% IRR and B/C ratio of 1.04 (Table

4). Means that the making of investments for cattle fattening business activities with the
introduction of coffee bran will generate total net revenues during the ten year amounted to
Rp. 15,079,587.91, while for the cattle development without coffee bran will earn a

negative total net income (Rp. 14,547,191.50). It can be said that the beef cattle fattening
when added bran coffee deserves to be developed considering the NPV is positive,

whereas if only given a forage (without coffee bran) is not feasible to be introduced for the
farmers because farmers will losses.

Sensitivity analysis

Analysis of sensitivity on the fattening beef cattle with coffee bran is required to see
the extent of fattening cattle sensitivity to changes (deductions increase) and changes in

product prices (increase-decrease) in the price of inputs that may occur, From the analysis
that has been done in case of a decrease in output prices up to 5%, while prices remained
input obtained data showing that fattening cattle with coffee bran is still feasible. Generate

NPV at 12% discount factor for 1,312,865.87 with an IRR of 13% and B/C ratio of 1.89.
Meanwhile, when the fixed price output, while input prices rose to 5% Producing NPV at

12% discount factor Rp. 2,790,763.15 with an IRR of 14% and B/C ratio of 1.96 and when
both output and input rose 5% will generate NPV of Rp. 16,557,485.19 with an IRR of
21% and B/C ratio of 2.66.On the business development of cattle without coffee bran in

the event of a decrease in production of up to 5% although the prices fixed input livestock
farming will be a loss, with a value of negative NVP (26,319,290.79), IRR negative (13%)

with B/C of 0.42 or in other words a bit of a decline in output price and input price
increases the farmer will lose money so it is not feasible.

CONCLUSION

Income received by farmers in the fattening of beef cattle in addition to coffee bran is
higher than that without giving coffee bran. At the discount factor 12% in fattening beef

cattle with coffee bran obtained NPV value greater than without giving coffee bran, so
does the value of IRR coffee bran cattle given a higher value (21%) than without coffee
bran (1%). Beef cattle when only relying on grass alone is very sensitive to change. A

slight decline in output prices and input prices rise farmers would lose.

REFERENCES

Bali Provincial Livestock Office. 2009. Information data ranch Provincial Bali. Denpasar
(Indonesia): Bali Provincial Livestock Office.

Budiari LG, Parwati IA. 2010. Optimization of waste utilization cattle farming in the village for
supporting pots, Bangli Regency. In: National Seminar on Organic Agriculture Issues and
Challenges. Ubud, 12 August 2010. Denpasar (Indonesia): BPTP Bali.

Gittinger JP. 1986. Analysis projects agricultural economics. Jakarta (Indonesia): UI Press.

Guntoro S, Yasa RM, Rubiyo, Suyasa IN. 2004. Optimizing goat farmer business integration with
coffee plant. In: Proceedings of the National Seminar on Crop-Livestock Integration System.

Parwati & Suyasa: Feasibility the Using of Coffee Waste for Bali Cattle Fattening in Bangli

77

Denpasar (Indonesia): Livestock Research and Development Center in collaboration with the
Institute for Agricultural Technology Bali.

Parwati IA, Suyasa IN, Budiari L. 2009. Giving waste plantation on cattle on crop-livestock
integration in the Village Belanga. In: Prosiding National Seminar Appropriate Technology
Agroindustrial and Dissemination of Results Lecturer Polinela. Lampung (Indonesia).

Suyasa IN, Soethama IKW, Guntoro S. 2004 Productivity farming wetland in approach systems
integration crop-livestock in Subak Rejasa, Tabanan, Bali. In: Proceedings of the National
Seminar on Crop-Livestock Integration System. Denpasar (Indonesia): Livestock Research
and Development Center in collaboration with the Institute for Agricultural Technology Bali.

Sugama N, Londra IM, Sutami P.2009. Effect of probiotics on growth bio-cas given Bali cattle
feed the grass and waste vegetable. In: National Seminar for Farmers Innovation and
Competitiveness Improvement of Agricultural Products. Malang (Indonesia): BPTP Jawa
Timur.

Tisna IM. 2002. Land reforms in the context of regional development of the Province of Bali. In:
Optimization of Soil and Water Resources Utilization. Available for Sustainability
Development, Agriculture Particular Sector. Denpasar (Indonesia): Fakultas Pertanaian
Universitas Udayana.

Zaenuddin D, Kompiang IP, Hamid H. 1995. Waste utilization coffee in rooster rations. Set of
research results. TA 94/95 state budget. Bogor (Indonesia): Livestock Research Institute-
Ciawi.

